(NASA-CR-128317) SPECTROSCOPIC STUDIES OF THE EXHAUST PLUME OF A QUASI-STEADY MPD ACCELERATOR Ph.D. Thesis A.P. Bruckner (Princeton Univ.) May 1972 174 p CSCL 21C N72-33737 Unclas G3/28 16363 # PRINCETON UNIVERSITY DEPARTMENT OF AEROSPACE AND MECHANICAL SCIENCES Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U S Department of Commerce Springfield VA 22151 #### Prepared for National Aeronautics and Space Administration NASA Research Grant NGL 31-001-005 #### SPECTROSCOPIC STUDIES OF THE EXHAUST PLUME OF A QUASI-STEADY MPD ACCELERATOR A. P. Bruckner and R. G. Jahn Report 1041* Prepared by Adam P. Bruckner Approved by Dean, School of Engineering *This report is a reproduction in entirety of the Ph.D. dissertation of Mr. Adam P. Bruckner. It is submitted to the sponsor and to the distribution list in this form both as a presentation of the technical material, and as an indication of the academic program supported by this Grant. Reproduction, translation, publication, use and disposal in whole, or in part, by or for the United States Government is permitted. May 1972 School of Engineering and Applied Science Department of Aerospace and Mechanical Sciences Guggenheim Aerospace Propulsion Laboratories PRINCETON UNIVERSITY Princeton, New Jersey #### ABSTRACT Spectroscopic and photographic investigations reveal a complex azimuthal species structure in the exhaust plume of a quasi-steady argon MPD accelerator. Over a wide range of operating conditions the injected argon remains collimated in discrete jets which are azimuthally in line with the six propellant injector orifices. The regions between these argon jets, including the central core of the exhaust flow, are occupied by impurities such as carbon, hydrogen and oxygen ablated from the Plexiglas back plate of the arc chamber. The features of this plume structure are found to be dependent on the arc current and mass flow rate. Timeresolved spectroscopic velocity measurements, obtained by a scanning Fabry-Perot spectrometer system at a current of 16 kA and a mass flow of 6 g/sec indicate argon ion jet velocities of 16,500 m/sec, which considerably exceeds the Alfvén critical speed of argon. It is found that nearly half the observed velocity is attained in an acceleration region well downstream of the region of significant electromagnetic interaction. Temperature measurements suggest that simple gasdynamic expansion processes in the argon jets cannot fully explain the observed acceleration. Recombination calculations show that the ionization energy is essentially It is possible that a transfer of momentum from the core flow of ablation products to the argon jets may contribute to the high argon velocities. ### TABLE OF CONTENTS | | <u>Ī</u> | Pag e | |---------|--|--| | LIST OF | T | i
ii
ii
vi | | Chapter | | | | 1. | INTRODUCTION | 1 | | 2. | THE MPD ACCELERATOR FACILITY | 7 | | | 2-1 Introduction 2-2 The Arc Chamber 2-3 The Mass Injection System 2-4 The Power Source 2-5 The Gas-Triggered Switch 2-6 The Vacuum Facility 2-7 Typical Arc Characteristics | 7
7
10
12
12 | | 3. | SPECIES STRUCTURE OF THE EXHAUST | 17 | | , | Distribution of Hydrogen | 17
19
26
31
33
36
37
42
44
48 | | 4. | VELOCITY AND TEMPERATURE MEASUREMENTS . | 51 | | | 4-1 Introduction 4-2 Experimental Apparatus Constraints on Spectrometer | 54
55
55 | | | The Fabry-Perot Spectrometer | 57 | | | | 62 | # TABLE OF CONTENTS (Cont'd) | | | | Page | |----------|--------------|---|--| | | 4-3 | Velocity and Intensity Measurements Surveys at 90° Lines of Sight Radial and Axial Intensity Profiles Survey at 75° Lines of Sight Calculation of Jet Velocity and Flow Angle | 66
67
73
79 | | | 4-4 | Temperature Measurements | 88 | | | | Doppler Width Measurement of Ion Temperature Stark Broadening Zeeman Splitting Microturbulence Gross Mass Motion Line Reversal Instrumental Broadening Experimental Results Electron Temperatures | 89
91
91
92
93
94
94
98 | | | 4-5 | Impurity Velocities and Temperatures | 98 | | 5. | ARGO | N ACCELERATION MECHANISMS | 100 | | | 5 - 1 | Introduction | 100 | | | 5-2 | Fringing Electromagnetic Fields Magnetic Pressure Gaskinetic Pressure Dynamic Pressure Comparison of Pressure Components | 101
101
101
104
105 | | | 5 - 3 | Electrothermal Conversion
Energy Inventory
Recombination of AIII to AII | 105
106
108 | | | 5 - 4 | Momentum Transfer from the Ablated Flow | 110 | | 6. | SUMM | ARY AND CONCLUSIONS | 113 | | Appendic | es | | | | Α. | ABLA | TION PHENOMENA | 116 | | | A-2 | Introduction Possible Ablation Processes Effects of Injection Geometry and | 116
118 | | | A-4 | Insulator Material
Transient Effects on Species Structure | 122
125 | | В. | THEO | RY OF THE FABRY-PEROT INTERFEROMETER | 129 | | | | Introduction
Detection Methods | 129
133 | # TABLE OF CONTENTS (Cont'd) | | | | | Page | |---------|------|-------------------------------------|------|------| | | B-3 | Factors Influencing the Fabry-Perot | | • | | | | Spectrometer | | 135 | | | | Effect of Plate Reflectivity | | 137 | | | | Influence of Surface Flatness | | 139 | | | | Effect of Finite Pinhole Size | | 143 | | | | Overall Instrument Function | | 143 | | | | Importance of Plate Flatness | | 145 | | | | Choice of Plate Reflectivity and | | | | | | Pinhole Size | | 146 | | | | Luminosity of the Fabry-Perot | | 149 | | | | | | | | C. | RECO | MBINATION OF AIII TO AII |
 | 151 | | | C-1 | Introduction | | 151 | | | | The Recombination Equations | | 152 | | | | | | | | REFEREN | ICES | |
 | 159 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |---------------|--|------| | 1-1 | Self-Field MPD Accelerator | 2 | | 2-1 | Accelerator Schematic | 8 | | 2-2 | Perspective View of Arc Chamber | 9 | | 2-3 | View of Power Source | 11 | | 2-4 | Schematic of Switch | 13 | | 2-5 | Vacuum System Containing MPD Accelerator | 14 | | 2-6 | MPD Discharge Characteristics $J = 16 \text{ kA}$, $\mathring{m} = 6 \text{ g/sec}$ | 15 | | 3-1 | View of Discharge Inside Arc Chamber | 18 | | 3-2 | 4880 A AII Line Intensity 4.6 cm from Chamber Exit | 21 | | 3-3 | Schematic of Locations Examined with Spectrograph | 22 | | 3-4 | Discharge Spectra
$J = 16 \text{ kA}$, $\dot{m} = 6 \text{ g/sec}$ | 23 | | 3-5 | Discharge Spectra
$J = 16 \text{ kA, } \hat{m} = 6 \text{ g/sec}$ | 24 | | 3-6 | Enlarged Section of Discharge Spectrum $x = 2.5$ cm, $J = 16$ kA, $\dot{m} = 6$ g/sec | 27 | | 3 - 7 | Transmission Curves of Spectral Filters | 29 | | 3-8 | Views of Arc Chamber | 30 | | 3-9 | Discharge at 4880 Å Showing Distribution of AII. $J = 16 \text{ kA}$, $\dot{m} = 6 \text{ g/sec}$ | 32 | | 3-10 | Discharge at 4486 $\overset{\circ}{A}$ Showing Distribution of AII. $J=16$ kA, $\overset{\circ}{m}=6$ g/sec | 34 | | 3-11 | AII Flgw Visualization with Spherical Probe (4880 A Filter) $J = 16 \text{ kA}$, $m = 6 \text{ g/sec}$ | 36 | | 3 -1 2 | Discharge at 5910 Å Showing Distribution of CII and C_2 . $J = 16$ kA, $\dot{m} = 6$ g/sec | 38 | | 3-13 | CII Flow Visualization with Spherical Probe (5910 A Filter) $J = 16 \text{ kA, } \hat{m} = 6 \text{ g/sec}$ | 39 | | 3-14 | Enlarged Sections of Discharge Spectra | 41 | | 3-15 | Discharge at 5510 Å Showing Distribution of C_2 . $J=16$ kA, $\dot{m}=6$ g/sec | 43 | | 3-16 | Discharge at 6580 Å Showing Distribution of HI and CII. $J = 16 \text{ kA}$, $\mathring{m} = 6 \text{ g/sec}$ | 45 | # LIST OF ILLUSTRATIONS (Cont'd) | Figure | | Page | |--------|---|------| | 3-17 | Electron Density Contours $J = 16 \text{ kA, } \dot{m} = 6 \text{ g/sec}$ | 47 | | 3-18 | Distribution of AII at Various Operating Conditions. Perspective View,4880 A Filter | 49 | | 3-19 | Distribution of AII at Various Operating
Conditions. End View, 4880 A Filter | 50 | | 3-20 | Distribution of CII at Various Operating
Conditions. Perspective View, 5910 A Filter | 52 | | 3-21 | Distribution of CII & C ₂ at Various Opera-
ting Conditions. End View, 5910 A Filter | 53 | | 4-1 | Fabry-Perot Spectrometer System | 58 | | 4-2 | View of the Fabry-Perot Spectrometer System | 59 | | 4-3 | Close-up of Fabry-Perot Interferometer | 60 | | 4-4 | Electrical Schematic of Fabry-Perot Spectrometer System | 63 | | 4-5 | Sequence of Events in Fabry-Perot Scan | 64 | | 4-6 | The 4880 A AII Line at 10.9 cm From Anode | 68 | | 4-7 | Typical 4880 A Line Profiles at Various
Axial Stations | 70 | | 4-8 | Development of AII Radial Velocity | 71 | | 4-9 | Variation of 4880 A AII Line Shape with Height of Line of Sight Above Discharge Axis at $x=15.9$ cm | 72 | | 4-10 | Set-up for Optical Thickness Test | 74 | | 4-11 | Radial Intensity Profiles | 76 | | 4-12 | Loci of Maximum 4880 A Line Intensity in AII Jet | 77 | | 4-13 | Development of 4880 A Line Intensity in AII Jet | 78 | # LIST OF ILLUSTRATIONS (Cont'd) | <u>Figure</u> | • | Page | |---------------|--|------| | 4-14 | Lines of Sight Used in Velocity
Measurements | 80 | | 4-15 | Profiles and Doppler Shifts of 4880 A AII Line on Line of Sight Crossing Axis at $x = 16.8 \text{ cm}$ | 81 | | 4-16 | Absolute Doppler Shifts of 4880 A
AII
Line on 75 ⁰ Lines of Sight | 83 | | 4-17 | Graphical Determination of AII Jet
Velocity | 85 | | 4-18 | Development of Argon Ion Jet Velocity | 86 | | 4-19 | Development of Average Flow Angle of Argon Jets | 87 | | 4-20 | Development of Ion Temperature in Argon Jets | 97 | | 5-1 | Magnetic Field Strengths in MPD Arc | 102 | | 5-2 | Electron Density Contours $J = 16 \text{ kA, } \tilde{m} = 6 \text{ g/sec}$ | 103 | | 5-3 | Time-of-Flight Velocities Along Center-
line | 111 | | A-1 | Sequence of Kerr-cell Photographs of Discharge. (Exposure Time = 5 μ sec) J = 16 kA, \dot{m} = 6 g/sec | 117 | | A-2 | Development of Radial Current Density in the Chamber at $r=0.95$ cm $J=16$ kA, $\dot{m}=6$ g/sec | 120 | | A-3 | Normalized Current Density and Ohmic
Heating Profiles at Plexiglas End Wall | 121 | | A-4 | Ablation Pattern on Plexiglas End Wall | 123 | | A-5 | Arc Voltage Records at Various Operating Conditions | 127 | | B-1 | Fabry-Perot Interferometer | 130 | | B-2 | Transmission Function of Fabry-Perot Interferometer $(A = 0, T = 1-R)$ | 132 | # LIST OF ILLUSTRATIONS (Cont'd) | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | B-3 | Schematic of Scanning Fabry-Perot
Spectrometer | 134 | | B-4 | Transmitted Wavelength as a Function of Fabry-Perot Plate Separation | 136 | | B-5 | Ideal Instrumental Function, $A_1(\sigma)$ | 138 | | B-6 | Effect of Finite Absorption on Fabry-Perot Transmission | 140 | | B-7 | Surface Flatness of Interfer o meter
Plates | 142 | | B-8 | Overall Instrumental Function, $\mathbf{A}_{\overline{\mathbf{T}}}(\boldsymbol{\sigma})$ | 144 | | B-9 | Effective Finesse and Transmission Factor as Functions of Flatness Finesse \mathbf{F}_{D} | 148 | #### CHAPTER 1 ## INTRODUCTION Electromagnetic plasma accelerators have received considerable attention in recent years as potential candidates for prime propulsion on advanced deep space missions. (1-4) The advantage of this class of thrusters over other electric propulsion devices, such as electrostatic ion engines or thermal arc jets, lies in their ability to combine high levels of thrust density ($\sim 10^4$ N/m²) with very attractive levels of specific impulse (2-5 x 10^3 sec). Of particular promise is the magnetoplasmadynamic (MPD) accelerator in which arc currents typically greater than 10³A interact with their self-induced magnetic fields to exert intense body forces on an injected propellant A typical MPD accelerator is shown in schematic form in Fig. 1-1. Under suitable conditions current flows between the conical cathode and the coaxial anode in The interaction of the radial a diffuse axisymmetric arc. component of arc current with the self-induced azimuthal magnetic field produces an axial acceleration, which results The axial component of in a "blowing" component of thrust. the arc current interacts with the magnetic field to produce a radial gradient in the plasma pressure which provides a reaction force on the cathode surface, giving rise to a "pumping" component of thrust. An electrothermal thrust contribution also exists, resulting from the unbalanced gasdynamic pressure of the resistively heated plasma on the chamber walls. Operation of the arc at the highest possible current levels is encouraged by the dependence of the electromagnetic thrust on the square of the discharge current. (1) However, electrode heat transfer problems limit steady-state operation to a maximum of about $3 \times 10^3 A$. These limitations can be circumvented by operating the arc in the so-called quasi-steady SELF-FIELD MPD ACCELERATOR N mode (4,5) in which the electrical power is supplied in the form of repetitive high current pulses of sufficient duration that steady acceleration processes prevail over most of each pulse, but which are short enough that the integrated heat load to the electrodes is tolerable. Quasi-steady operation offers additional advantages. For example, the MPD operation can be extended to multimegawatt power levels which are completely inaccessible to steady-state accelerators and power supplies. power operation is of basic interest because it has been observed that the overall efficiency of the thruster improves as the power level is increased. (4,6) This mode of operation also greatly facilitates laboratory study of MPD accelerators. The high currents permit the arc chamber dimensions to be scaled up while maintaining the arc intensity in the larger volume, thus considerably easing At the same time, the short duration of interior access. each current pulse limits energy transfer to modest levels. even at the higher discharge powers involved, allowing small uncooled diagnostic probes to survive the hostile environment in the arc chamber and exhaust plume, and thus making possible the difficult task of mapping in detail the various plasmadynamic properties over the full interior of the discharge. Recent experimental investigations of the discharge region and exhaust plume of quasi-steady MPD accelerators have contributed significantly to the understanding of the complex physical processes occurring in this class of thrusters. Clark, $^{(4,5)}$ Oberth $^{(6,7)}$ and Turchi $^{(8,9)}$ have measured the detailed structure of the electric and magnetic fields in the acceleration region of the MPD arc at Princeton, and established the nature of the current conduction patterns, plasma potential profiles and electrode losses. On the same device Cory $^{(10)}$ has successfully measured exhaust momentum flux profiles and chamber pressures, and has determined the magnitudes of the electromagnetic and electrothermal components of total thrust. Working with a parallel-plate self-field accelerator which retains the essential features of the coaxial MPD thruster without flow expansion downstream of the acceleration region, Di Capua (13) has studied the ratio of energy deposition into kinetic and thermal modes and has established that the discharge imparts more energy to the flow by resistive heating than by direct body force acceleration. His results suggest that electrothermal conversion via the downstream expansion permitted by the coaxial geometry of conventional MPD arcs may play a significant role in the acceleration process. One of the most important indicators of the nature of the acceleration mechanisms and of the overall thruster performance is the exhaust velocity pattern. Consequently much effort has been applied to its measurement. (2,11-13,30) Malliaris et al (12,30) have measured exhaust velocities by spectroscopic techniques and have examined the effects of arc current and propellant mass flow on the specific impulse of an MPD accelerator similar to the one investi-The results are instructive but contradictory. gated here. In the earlier work (12) argon exhaust velocities of about 1.8 x 10 m/sec are reported, with the arc operating in the The more recent studies, (30) so-called "matched" condition. on the other hand, indicate a limiting exhaust velocity equal to the so-called Alfvén critical speed (2,12,30) -8.7 x 10³ m/sec for argon - which has been proposed by some as a fundamental limit for MPD accelerators. Using electrostatic time-of-flight probes Jahn and Clark, (11) have observed an exhaust velocity of the order of 2.5 x 104 m/sec, which substantially exceeds both the Alfvén critical speed of argon.and that computed from the electromagnetic thrust relation. (1) A potential shortcoming of the time-of-flight method, however, is that it may not record the true streaming flow velocity because it cannot distinguish between convective and wave velocity components. If wave propagation components are superimposed on the true convective velocity of the flow, the time-of-flight technique will record the combined streaming and wave velocities. For the particular environment downstream of the accelerator, where the magnetic fields are small, the only relevant wave system would be the ion-acoustic mode, an electrostatically coupled longitudinal oscillation which propagates disturbances at a hybrid velocity determined by both ion and electron temperatures. (14) In some regions of the exhaust, where temperatures of the order of 2 eV may exist, the wave speed may be commensurate with the true streaming velocity, leading to serious overestimates by the time-of-flight method. These problems, and the lack of general agreement on the exhaust velocities produced by MPD accelerators operated on argon, clearly point out the urgent need to carry out accurate and definitive measurements of velocity by means of a technique which neither disturbs the flow nor is affected by possible wave propagation phenomena. It is the primary purpose of this dissertation to contribute to this task. To measure the pure streaming velocity components in the MPD exhaust it is possible to use spectroscopic Doppler-shift techniques. Accordingly, a sophisticated scanning Fabry-Perot spectrometer system has been developed, capable of recording spectral line shifts and widths on a time scale more than an order of magnitude shorter than the length of the discharge current pulse. Although this system affords time-resolved measurements of both velocity and temperature, without disturbing the exhaust flow or being subject to wave propagation effects, it, like any optical technique which relies on the self-luminosity of the working medium, is unable to provide direct local measurements. This is because observed line profiles and shifts result from the integrated effect of all emitters along the line of sight and are consequently distorted by spatial distributions of emitter number density, temperature and velocity. However, if the exhaust plume is azimuthally uniform, local values of velocity and temperature can in principle be obtained by the application of suitable mathematical unfolding procedures. (16) Previous diagnostic measurements of
magnetic fields, potential profiles, and impact pressure profiles (4-10) have indicated a complete cylindrical symmetry of these parameters, and consequently it has been generally assumed that the discharge radiance profiles are azimuthally uniform also. $(4-10,\overline{15})$ However, early experiments with the new Fabry-Perot spectrometer suggested otherwise, (17) indicating the existence of a complex but regular azimuthal and radial structure in the distribution of the argon propellant in the exhaust. The serious implications of this apparent lack of azimuthal uniformity immediately motivated a thorough photographic and spectroscopic investigation of the nature and origins of the species structure of the exhaust plume of the MPD accelerator. The results of this study, which has brought to light a number of important new features of arc behaviour, are reported in Chapter 3 of this dissertation. The bulk of the present work is devoted to the measurement of the exhaust velocities and temperatures of singly ionized argon, the dominant spectroscopic specie of the propellant, (15) and to the interpretation of the results. The experimental measurements are described in detail in Chapter 4, while the various acceleration processes which may be responsible for the observed velocities are discussed in Chapter 5. Appendices covering ablation phenomena in the discharge chamber and reviewing the principles of the Fabry-Perot spectrometer are included at the end of the dissertation. The new information gained in the investigations described here is significant, providing not only an increased understanding of MPD arc processes but also establishing important new criteria in the search for optimum thruster design. #### CHAPTER 2 #### THE MPD ACCELERATOR FACILITY #### 2-1 INTRODUCTION The quasi-steady MPD accelerator facility used in the present investigation is composed of an arc chamber, a mass injection system, a power source, a gas-triggered discharge switch, and a large dielectric vacuum tank. A schematic of the entire system is shown in Fig. 2-1. In this chapter each component is briefly described. Additional details are available in the references. (4,13,15,18) #### 2-2 THE ARC CHAMBER The 12.7 cm diam x 5.1 cm deep cylindrical arc chamber, shown in Figs. 2-1 and 2-2, has a conical tungsten cathode 1.9 cm diam x 2.1 cm long and an aluminum anode with a 10.2 cm diam exhaust orifice. The inner walls of the chamber consist of a Pyrex glass insulator ring and a Plexiglas endplate. Argon propellant enters the chamber at the end wall through six nylon injector tubes which are arranged in a hexagonal pattern at a radius of 2.54 cm and extend 6 mm axially beyond the Plexiglas end wall. The choice of plastics for the injectors and the end wall is based on their ease of fabrication, excellent electrical insulation properties, and low initial cost. #### 2-3 THE MASS INJECTION SYSTEM The propellant mass injection system used in the present investigation is one based on valve control, which allows operation of the accelerator over a wide range of mass flow rates. (18) The gas-handling system is shown in Fig. 2-1. Fast-acting solenoid valves driven by voltages up to 10 times their rated values feed propellant gas pulses to ACCELERATOR SCHEMATIC PERSPECTIVE VIEW OF ARC CHAMBER FIGURE 2-2 AP25-P-458 the arc chamber and the discharge switch. Mass flow is controlled by the propellant reservoir pressure and by calibrated orifices in the valves. For a given orifice the propellant feed rate can be varied over nearly an order of magnitude. The gas pulse to the switch is delayed through a tube whose length is adjusted to synchronize switch breakdown with the achievement of steady cold gas flow in the arc chamber. #### 2-4 THE POWER SOURCE The 160 kilojoule power source, which provides a nearly square nonreversing current pulse to the arc, consists of an L-C ladder network of 3300 µfd total capacity deployed in 120 stations. (13) (Fig. 2-3) These are assembled in four lines of 30 identical sections, which can be cross-connected in various series-parallel combinations. For example, the full series connection can drive currents up to 26 kA through a matched load for 1 msec at a maximum charge voltage of 8 kV while the full parallel connection of the four lines can provide 100 kA for 0.25 msec. Each capacitor is nested in a plywood pigeonhole in the structural frame, which also serves to protect adjacent units in case of a capacitor failure. One of the capacitor terminals is connected directly to ground, and the other to the inductor via a 10 cm length of #16 AWG tinned copper wire enclosed in a small bore nylon tube which serves as a fuse for that section. Each inductor is a three-turn portion of a continuous solenoid, 10 cm I.D. x 6.4 cm pitch, wound from a 3.8 cm x 0.32 cm copper strip. The network is matched to the arc load by an appropriate ballast resistor connected in series with the accelerator. To accommodate the large energy dissipation this resistor is actually an electrolytic cell, consisting of copper plates immersed in a cupric sulfate solution. VIEW OF POWER SOURCE Each of the four network segments can be equipped with its own electrolytic resistor, all four of which are needed to match the full parallel line configuration. A typical current waveform delivered by the power source in full series configuration, charged to 4 kV, is shown in Fig. 2-6a. #### 2-5 THE GAS-TRIGGERED SWITCH The power source is connected to the accelerator through a gas-triggered discharge switch, (19) shown schematically in Fig. 2-4. It consists essentially of a pair of 13.8 cm diam stainless steel disk electrodes separated by a Plexiglas insulator ring 12.5 cm I.D. x 5.1 cm long. In operation the switch is evacuated and the electrode gap sustains the full bank voltage until a gas pulse is introduced through the central manifold. When the pressure reaches the Paschen limit at the applied voltage, the switch breaks down, closing the circuit to the arc chamber. The pressure developed in the switch during the current pulse is relieved by an outlet to an evacuated dump tank. #### 2-6 THE VACUUM FACILITY The accelerator proper is mounted at one end of a 92 cm I.D. x 183 cm long Plexiglas vacuum tank, shown in Fig. 2-5. (20) The dielectric nature of this vessel precludes perturbation of the exhaust plume by currents which might otherwise flow from it to metallic tank walls. The tank is equipped with nine 15.2 cm diam access windows which can be used for optical diagnostic experiments, and with an internal adjustable platform which can support a variety of diagnostic probes. A 10⁻⁵ torr background pressure environment is maintained by a 15.2 cm oil diffusion pump backed by two mechanical pumps. #### 2-7 TYPICAL ARC CHARACTERISTICS Figure 2-6a displays typical voltage and current characteristics of the arc for a 16 kA x 1 msec current pulse and VACUUM SYSTEM CONTAINING MPD ACCELERATOR # a) VOLTAGE AND CURRENT SIGNATURES b) ENCLOSED CURRENT CONTOURS MPD DISCHARGE CHARACTERISTICS J = 16 kA, m = 6 g/sec > FIGURE 2-6 AP25-P-460 an argon mass flow of 6 g/sec. After an initial transient of about 150 μ sec the arc voltage reaches a steady-state value of 170V, which it maintains until the current ceases. Figure 2-6b displays the quasi-steady current distribution at these operating conditions, in the form of enclosed current contours plotted on a cross section of the arc chamber. These contours, which represent the fraction of the total arc current lying downstream of a given location, were derived from time integrated magnetic probe signals throughout the arc chamber. (4,5) The current distribution, as well as floating potential profiles (6,7) and impact pressure profiles (10) show no evidence of current spoking, and appear to be azimuthally uniform. #### CHAPTER 3 #### SPECIES STRUCTURE OF THE EXHAUST #### 3-1 INTRODUCTION One of the most widely used diagnostic tools in the study of MPD thrusters has been the visual or photographic observation of the exhaust plume. (2,4,8,15) This is not surprising since virtually all types of MPD arcs display striking patterns of intense visible luminosity in their arc chambers and exhaust plumes. Depending on the propellant material and flow rate, the prevailing magnetic field pattern, and the arc power level, a variety of regions of characteristic colors and dimensions are usually found to appear with rather sharp definition. Studies of these luminous features have played an important role in the development of theoretical models of certain types of MPD arcs. (2,8) The quasi-steady MPD discharges under investigation here have been extensively photographed with a Kerr-cell camera and the observed luminous patterns reported in considerable detail. (8,15) Figure 3-1 displays a Kerr-cell photograph (8) of the chamber interior at 150 µsec into the current pulse, by which time the discharge has achieved full quasi-steady operation. A portion of the arc chamber side wall is removed, as shown in Fig. 3-la, allowing the entire discharge region to be viewed through the glass insulator. The shutter remains open for 5 µsec. Color slides corresponding to the black and white photograph shown here reveal several interesting luminous features: 1) a bright green layer apparently covering the gas injector ports and most of the surface of the Plexiglas insulator, extending about one cathode length into the arc chamber; 2) an intense bluewhite conical region between the cathode and the anode, with a sharp upstream leading edge and two horizontal dark reddish a) ARC CHAMBER THROUGH SIDEWALL WINDOW b) QUASI-STEADY OPERATION, $t = 150 \mu$ sec J = 16 kA, $\dot{m} = 6 g/sec$ VIEW OF DISCHARGE INSIDE ARC CHAMBER FIGURE 3 - I bands; and 3) a predominantly bluish plume downstream of the anode, exhibiting an interesting radial structure of three blue "jets" separated by two dark reddish bands which are extensions of the ones in the conical region. Based
on the azimuthal uniformity of current, (4,5) potential (6,7) and impact pressure profiles (10) it has generally been assumed that the luminous patterns are also azimuthally uniform. (4,5,8,9,15) However, close inspection of color photographs of the discharge makes it apparent that the striated structure of the luminous cone and exhaust plume cannot be produced by any reasonable cylindrically symmetric distribution of gas emissivities. This seeming lack of cylindrical uniformity has profound implications for the spectroscopic velocity and temperature measurements, and warrants further investigation of the plume structure by more detailed spectroscopic and photographic techniques. #### 3-2 SPECTROSCOPIC OBSERVATIONS The highly nonequilibrium conditions usually found in all MPD arcs make quantitative spectroscopic studies of the plasma properties in these devices very difficult. As a result spectroscopic investigations have been used chiefly to identify the various molecular, atomic, and ionic species participating in the discharge. (15) Although the information obtained is primarily of a qualitative nature, considerable understanding of the structure of the exhaust plume can be gained. The spectroscopic studies described here were carried out using a three-prism Steinheil G. H. glass spectrograph having a linear dispersion of 5.4 to 40 Å/mm over the range from 4300 Å to 6600 Å, and an effective speed of f/10.* To obtain satisfactory exposures of the plates it was necessary to expose the film for the entire duration of the discharge, ^{*}The author is grateful to Mr. W. F. von Jaskowsky who recorded the spectra and made them available for analysis. and the recorded spectra are consequently time integrated. (15) However, based on two pieces of evidence of the quasi-steady nature of the discharge it can be argued that the lack of time-resolution is not a serious drawback: 1) the patterns and intensity levels of discharge luminosity recorded in Kerr-cell photographs of the discharge remain constant for almost the entire duration of the current pulse, (15) and 2) the time-resolved light intensity along any line of sight through the discharge is found to be essentially constant over more than 70% of the current pulse. The latter is illustrated in Fig. 3-2 which shows the development of intensity with time of the 4879.9 A AII spectral line on a line of sight perpendicular to the discharge axis 4.6 cm downstream of the chamber exit. (This record was obtained photoelectrically using the apparatus described in Chapter 4.) The discharge spectra were recorded with a slit width of 2.5×10^{-2} mm on Kodak Royal-X Pan sheet film at several locations in the arc chamber and exhaust plume (Fig. 3-3) at the nominal operating condition of 16 kA, 6 g/sec. The discharge was imaged on the spectrograph with a 19 cm focal length, 5.0 cm diam achromatic lens such that the vertical image slit extends to a radius of 7.5 cm on both sides of the centerline. The resulting spectra, covering the range from 4300 $\rm \mathring{A}$ to 6600 $\rm \mathring{A}$ are shown in Figs. 3-4 and 3-5. For clarity only the more prominent lines have been labeled. The following radiating species have been identified: AII, $\rm C_2$, CII, CIII, HI, NII, OII and WI. All of these constituents are contained in the propellant or materials of which the discharge chamber is constructed. Interestingly, no lines of neutral argon could be identified, indicating essentially complete ionization of the propellant. However, within the arc chamber the radiation from neutral argon may be obscured by the abundance of lines of other species, particularly those of $\rm C_2$ in the same region of the spectrum. In fact 4880 Å AII LINE INTENSITY 4.6 cm FROM CHAMBER EXIT FIGURE 3-2 AP25 · P · 462 SCHEMATIC OF LOCATIONS EXAMINED WITH SPECTROGRAPH DISCHARGE SPECTRA J=16kA, m=6g/sec FIGURE 3-5 AP25-464 recent spectra obtained in the near infrared have revealed lines of AI in the vicinity of the injector orifices. $^{(21)}$ The only neutral components detected in the visible light spectrograms appear to be HI and C_2 , the latter found exclusively within the arc chamber, as will be shown later. Recently, near-ultraviolet spectroscopy $^{(22)}$ has revealed the presence of AIII in the luminous trumpet-shaped region between the cathode and anode and in the exhaust, within one anode orifice diameter of the chamber exit. In most of the exhaust plume, however, AII appears to be the dominant propellant specie. Ideally, when the arc is properly operated, only the argon spectrum should be visible. In fact this is not the case, and the abundance of impurity lines of carbon, hydrogen and nitrogen indicates that a significant amount of material from the Plexiglas* end wall and the nylon** injectors is being ingested by the discharge. As will be seen, this has profound effects on the structure of the arc. (A detailed discussion of ablation phenomena is presented in Appendix A.) The spectrogram in Fig. 3-4b taken at a point 3 mm in front of the cathode tip exhibits a narrow region of intense continuum radiation over the entire visible spectrum, a feature not observed elsewhere. This is believed to be bremmstrahlung radiation generated within a small region of very ** Nylon 66 is a polyamide: (23) $$\begin{bmatrix} O & O & H & H \\ II & II & I & I \\ -C - (CH2)4 - C - N - (CH2)6 - N - \end{bmatrix}_n$$ ^{*}Plexiglas is a polymer of methyl-methacrylate: (23) high particle density and temperature which exists off the cathode tip. (15) The spectrograms in Fig. 3-4c and 3-4d, taken 1.25 cm upstream and 2.5 cm downstream of the chamber exit plane respectively, exhibit an interesting radial intensity profile in the spectral lines, which is central to the understanding of the structure of the exhaust. This is better illustrated in Fig. 3-6 which displays an enlarged section of the spectrogram of Fig. 3-4d in the 4600 A region. The lines of AII exhibit three relative maxima of intensity, one on the centerline and one on either side at a radius of about 1.5 cm. of CII, OII, and NII, on the other hand, display two off-center maxima at radii which correspond to the minima in the argon lines. At the centerline the impurity lines exhibit a shallow relative minimum. Furthermore, the impurity lines appear to have a smaller radial extent than those of argon, indicating a concentration of the impurities in the central core of the This interesting species inhomogeneity, which can exhaust. be identified with the striated structure of the exhaust luminosity in Fig. 3-1 is detectable as far as three anode orifice diameters (\sim 30 cm) downstream of the chamber exit.(Fig. 3-5) #### 3-3 FILTER PHOTOGRAPHY Although the spectrograph is capable of yielding information about all the radiating species simultaneously, it is severely limited in spatial resolution, allowing examination of only one dimension at a time. A further step in exposing the species structure is to photograph the entire discharge through narrow spectral filters selected to isolate certain lines or groups of lines of the various radiating species. By using a number of different lines of sight it is possible to obtain a fairly accurate assessment of the three dimensional distribution of each radiating constituent. Ideally, the filter photography should be done with a Kerr-cell shutter to obtain time-resolved information, how-ever this is not possible because narrow band filters ENLARGED SECTION OF DISCHARGE SPECTRUM X= 2.5~cm, J=16~kA, \dot{m} = 6~g/sec transmit only a small fraction of the entire visible radiant energy (typically 1%), precluding good exposures on available low grain films at microsecond exposure times. However, because of the quasi-steady nature of the discharge over most of the current pulse, the same arguments which are used to justify time-integrated spectroscopy are applicable to time-integrated photography. The photographs are recorded by simply leaving the camera shutter open for the duration of the current pulse. The spectral transmission curves of the five optical filters used in this investigation are shown in Fig. 3-7. All are narrow-band interference filters ranging in half-width from 10 $\overset{\circ}{A}$ to 90 $\overset{\circ}{A}$. The prominent spectral lines of the discharge which are transmitted by each filter are also shown. The 4880 $\overset{\circ}{A}$ and 4486 $\overset{\circ}{A}$ filters are used to observe AII emission, the 5910 $\overset{\circ}{A}$ and 5510 $\overset{\circ}{A}$ filters CII and $\overset{\circ}{C}_2$ emission, and the 6580 $\overset{\circ}{A}$ filter HI and CII emission. With each of the filters the discharge was photographed at five different lines of sight, three in the horizontal plane containing the discharge axis, giving side, perspective and end views of the exhaust plume and discharge chamber, and two in a plane inclined 30° above the horizontal, also containing the axis, giving side and perspective views. Figure 3-8 displays photographs of the discharge chamber as recorded along these lines of sight. Two cameras were used in the study. Black and white photographs on Type 55 P/N Polaroid positive-negative film (ASA 50) were obtained by means of a 4×5 Graflex Speed Graphic camera with an f/4.7Color slides on High Speed Ektachrome (Daylight, ASA160) were obtained with a Nikon F 35mm single lens reflex camera equipped with either a 55mm Micro Nikkor Auto f/3.5 lens or a 200 mm Nikkor Auto f/4 lens. The photographs shown in this dissertation are enlargements made from the Polaroid negatives. TRANSMISSION CURVES OF SPECTRAL FILTERS # 3-4 ARGON DISTRIBUTION Photographs of the discharge taken through the 4880 A AII filter at the nominal operating condition of 16 kA and 6 g/sec argon flow are shown in Fig.3-9. It is evident that the distribution of AII exhibits a complex azimuthal structure related to the location of the mass injectors (which can be seen faintly in the end
views). Downstream of the cathode the ionized argon appears collimated in six discrete jets which maintain their identity well downstream of the arc chamber exit. (The abrupt transverse cutoff in the luminosity about an anode orifice diameter downstream of the exit in these photographs is a result of the narrow bandpass (10 Å) of the 4880 Å filter. The bandpass of an interference filter shifts towards shorter wavelengths as the angle of the incident light deviates from the filter normal. (24) If the bandpass is narrow the filter will have a narrow acceptance angle and thus a limited field of view.) The side and perspective views in the 30° plane (Figs. 3-9d and 3-9e) show a complete absence of AII radiation along the axis of the plume suggesting the lack of argon in that region. The central luminous spot visible in the end view, Fig. 3-9c, corresponds to the previously mentioned region of intense continuum emission immediately in front of the cathode tip. The discrete jet structure observed in the photographs of Fig. 3-9 explains the curious radial intensity structure of the spectral lines of AII in Figs. 3-4c - 3-6, which were recorded on a line of sight perpendicular to the discharge axis in the horizontal plane. The three maxima of the spectral lines correspond to the three luminous jets visible in Figs. 3-9a. Great care must be exercised in interpreting the luminous jets to be regions of argon concentration. The emissivity of a given radiating specie for a particular spectral transition is not only a function of its number density, but also a strong function of the prevailing electron temperature. (25,26) Thus the observed patterns of luminosity could DISCHARGE AT 4880 $\mathring{\rm A}$ SHOWING DISTRIBUTION OF AII. J=16 kA, $\dot{\rm m}$ = 6 g/sec conceivably be a convolution of the electron temperature field and the species density distribution. Fortunately, measurements of electron temperature (8,9) indicate that it has a uniform value of about 1.5 eV throughout the entire arc chamber and the near exhaust. Furthermore, in the exhaust plume there appears to be only a gentle negative axial gradient in electron temperature, as will be discussed in Chap. 4. Consequently, it can be assumed that the observed luminous patterns correspond to maps of species density. Photographs through the 4486 Å filter (Fig. 3-10) reveal a luminous structure virtually identical to that observed at 4880 Å, a result which is consistent with the similarity of the radial intensity profiles of all the spectral lines of AII. The 4486 Å filter is broader than the 4880 Å filter (90 Å vs. 10 Å) and thus transmits more continuum light and a few impurity lines (OII) causing a slight loss of definition of the jets. Recent spectroscopic investigations in the near-ultraviolet (22) reveal a distribution of AIII similar to that of AII, providing compelling additional evidence that the AII jets do actually define regions of argon concentration. With the apparent complete absence of AI from the exhaust plume it must be concluded that there is in fact very little or no argon between the jets and in the central core of the exhaust. ## Flow Visualization It is important for the velocity measurements discussed in Chap. 4 to determine whether the observed argon jet structure is bounded by flow streamlines, <u>i.e.</u> whether the flow direction is along the luminous jets. A simple test is to place a spherical body in one of the argon jets and note the direction of the resulting bow shock* To a first approximation this will reveal the local flow direction. Figure 3-11 ^{*}It is known from a previous series of wedge flow studies (11) that the flow in the exhaust plume is everywhere supersonic. DISCHARGE AT 4486 Å SHOWING DISTRIBUTION OF AII. J = 16kA, $\dot{m} = 6 g/sec$ AI FLOW VISUALIZATION WITH SPHERICAL PROBE. (4880 Å FILTER) J=16 kA, m=6 g/sec displays the results of such an experiment, photographed at 4880 Å. An 8 mm O.D. spherical bulb blown on the end of a 5 mm O.D. pyrex glass tube is immersed in the upper near argon jet in Fig. 3-11a producing a distinct bow shock. The axis of symmetry of the shock appears to be parallel to the luminosity, indicating that the local flow direction is along the luminous jet. Figure 3-11b shows the probe in the upper far jet, with similar results. If the probe is placed on the exhaust centerline, Fig. 3-11c, no shock is visible through the argon filter, attesting to the lack of argon in the core of the exhaust. When the probe is moved horizontally into the middle near jet, Fig. 3-11d, the bow shock reappears. Since the axis of symmetry of the shock wave is in this case parallel to the discharge axis, it implies that there is no rotational component of velocity in the exhaust plume. It is interesting to note, at this point, that at the chamber exit the radius which encloses the six luminous argon jets also encloses virtually all of the flow momentum exiting from the chamber. (10) It is not clear whether all the injected argon is also contained within this radius. It has been suggested by Cory (10) that as much as 40% of the injected propellant may be leaking out of the chamber at low velocity through the annular region between the luminous plume and the anode orifice. That no significant argon radiation from any level of ionization can be detected spectroscopically in this region would tend to cast some doubt on this contention. ### 3-5 DISTRIBUTION OF IMPURITIES In Fig. 3-6 it can be seen clearly that the lines of CII, OII, and NII have a smaller radial extent than those of AII and exhibit maxima where the lines of AII exhibit minima. It can be concluded from this that the regions devoid of argon must be occupied by these impurities which are produced by the ablation of the Plexiglas end wall of the arc chamber. Again, by photography through suitable filters, the distribution of the ablated material in the exhaust can be determined. # Distribution of Carbon Figure 3-12 displays photographs taken through the 5910 A, 75 A bandwidth interference filter at the 16 kA, 6 /sec operating condition. Prominent in this spectral band are the 5889.97 A and 5891.65 A lines of CII and the tail of the C₂ 0-2 Swan band system whose head is at 6191.2 A. can be seen, by comparison with the photographs in Fig. 3-9 and 3-10 that these constituents are found precisely in those regions of the chamber and exhaust where argon is absent and The luminous patterns inside the chamber are generated by both C2 and CII, while those outside in the exhaust plume are generated by CII alone, as will be shown The side and perspective views exhibit clearly the expected concentration of the CII near the exhaust centerline. The slight decrease in luminosity at the centerline visible in Figs. 3-12a and 3-12b was noted previously on the spectral lines of CII and other impurities. When viewed along the 30° inclined plane, which cuts between injectors, the CII plume shows a distinct increase in luminosity at the centerline. These interesting features are a result of looking at the star-shaped cross section of the CII plume on edge from the two different sets of viewing angles. If the plume is viewed along the horizontal plane the line of sight across the axis sees a smaller thickness of CII than on either side. On the other hand, at an angle 30° to the horizontal the line of sight across the axis passes through two diametrically opposed arms of the star shaped cross section of the CII flow and the centerline appears brighter. Flow visualization (Fig. 3-13) by means of the spherical probe technique used in the study of the argon jets helps confirm some of the conclusions drawn above. Figure 3-13b, photographed at 5910 Å, shows the 8 mm spherical probe immersed in the carbon plume on the centerline of the exhaust, 4.6 cm from the anode plane. A very strong bow shock is produced by the flow over the probe, confirming the presence of carbon in the core of the exhaust. (The shock DISCHARGE AT 5910 Å SHOWING DISTRIBUTION OF CII AND C_2 . J = 16 kA, \dot{m} = 6 g/sec a) PROBE IN UPPER NEAR ARGON JET b) PROBE ON PLUME AXIS CIFLOW VISUALIZATION WITH SPHERICAL PROBE (5910 A FILTER) J=16 kA, m=6 g/sec angle corresponds roughly to a flow Mach number of 2.2. If it is assumed that the exhaust flow can be approximated by a source flow model the flow Mach number is estimated to be about 6 where the shock reaches the visible boundary of the carbon jet.) When the probe is located in one of the argon jets, as shown in Fig. 3-13a, no shock is visible at 5910 Å, indicating the absence of carbon there. The star-shaped luminous pattern visible inside the chamber in the end view of the discharge clearly indicates where ablation of the Plexiglas back plate occurs. The ablation pattern etched on its surface can be easily discerned in the end view of the chamber in Fig. 3-8. In the perspective views in Fig. 3-12 it can be seen that a luminous star-shaped layer extends about a cathode length into the chamber from the back plate. This immediately identifies it with the luminous layer along the end wall visible in the side-on Kerr-cell photograph of Fig. 3-1. The products of ablation generated at the insulator surface over this star-shaped region retain this geometry as they are accelerated downstream and are thus responsible for the six-jet structure of the argon in the plume. In Fig. 3-14 are shown three enlarged sections of the spectrograms of Figs. 3-4a, c and d in the range of 5300 Å - 5900 Å, which contains the 0-1 Swan band system of C_2 . The first spectrogram, obtained 1.1 cm in front of the Plexiglas back plate of the arc chamber, <u>i.e</u>: within the luminous starshaped layer at the plate, shows that the lines of C_2 , CII, and CIII have similar radial intensity profiles, which indicate that these three species have similar spatial distributions there. No lines of neutral carbon could be identified, a consequence of the relatively small number of lines of CI in
the visible spectrum and the presence of many other lines which make unambiguous identification very difficult. It seems ENLARGED SECTIONS OF DISCHARGE SPECTRA FIGURE 3-14 AP 25 · P · 470 reasonable however, that neutral atomic carbon must be present in any region that contains both the molecular and singly ionized specie. The rather abrupt termination of the luminosity of the layer at the Plexiglas wall about one cathode length from the wall is thought to be due to the rapid disappearance of ${f c}_2$ through dissociation. Except for a thin layer along the surface of the circular pyrex wall there appears to be no molecular carbon present downstream of the cathode. In part this can be seen in Fig. 3-15 which shows two perspective views and one end view of the chamber interior through the 5510 Å, 80 A wide interference filter, which transmits part of the 0-1 band system. Only a short plume extending from the cathode to the plane of the anode is visible. This short plume does not itself contain any C2 as can be ascertained from the spectrogram in Fig. 3-14b, obtained 1.25 cm upstream of the exit plane. All the spectral lines except those of C2 show a marked increase in intensity near the centerline. The intensity of the Co bands remains nearly constant across the chamber diameter indicating that the C2 radiation originates either behind or in front of the plume, most likely at the cold chamber walls where carbon deposits have been found. short plume in Figs. 3-15a and 3-15b must therefore consist of other species which radiate within the bandpass of the 5510 Å filter. None of these constituents have been positively identified but they are believed to be impurities in the higher stages of ionization. The spectrogram of Fig. 3-14c shows a complete absence of molecular carbon bands 2.5 cm outside the The 5696.0 A line of CIII is also absent, while the 5889.97 Å and 5891.65 Å lines of CII are prominent. Spectrograms farther downstream (Fig. 3-5) exhibit only the singly ionized specie of carbon. # Distribution of Oxygen and Nitrogen No photographs were taken to directly reveal the distribution of OII or NII because virtually all of their line radiation is emitted too close to lines of CII or AII. This would DISCHARGE AT 5510 \mathring{A} SHOWING DISTRIBUTION OF C₂ J = 16 kA , \mathring{m} = 6 g/sec FIGURE 3-15 AP25-P-454 require the use of very narrow bandwidth filters (<2 Å) which would severely limit the field of view due to the very small angle of acceptance of such filters. However, OII and NII are expected to have concentration profiles similar to CII because their spectral lines exhibit the same radial intensity features. (Fig. 3-6) # Distribution of Hydrogen In all the spectrograms of the discharge (Figs. 3-4 and 3-5) the 4861.33 $\overset{\text{O}}{\text{A}}$ H_{$\overset{\text{O}}{\text{B}}$} line of atomic hydrogen is conspicuous. The Ha line at 6565.82 A falls near the limits of the spectral sensitivity of the Royal-X Pan emulsion in the red and is thus The Hy line at 4340 A is intrinsically fainter poorly exposed. than the other two lines (27) and apparently so broad that it is not easily recorded either. Figure 3-16 shows photographs of the discharge taken through the 6580 A, 90 A half-width interference filter which transmits the 6562.82 A Ha line and the 6578.03 A and 6582.85 A lines of CII (Fig. 3-8). Arc current and propellant mass flow are 16 kA and 6 g/sec respectively. It has already been demonstrated that CII is found predominantly in the core of the exhaust flow. Fig. 3-16 the high luminosity of the core of the exhaust is due in large part to the CII radiation. The fainter but more extended part of the plume is due to H_{α} radiation exclusive-The hydrogen appears to be present throughout the entire exhaust plume, even within the argon jets, and is found at radii beyond the visible outer boundaries of the argon and carbon flows. Furthermore, inside the arc chamber the distribution of hydrogen appears to be more uniform than that of This is probably a result of the greater mobility of hydrogen due to its very low atomic weight. Since ionized hydrogen does not have a line spectrum, its presence must be inferred from that of the neutral specie and the fact that the other constituents of the exhaust (all of which have approximately the same ionization potential as hydrogen) are present in only singly or doubly ionized form. DISCHARGE AT 6580 $\mathring{\rm A}$ SHOWING DISTRIBUTION OF HI AND CII. J=16 kA, \dot{m} =6 g/sec The fact that neutral atomic hydrogen is detectable, whereas other neutral atomic species are not is most likely a consequence of the intrinsically greater strength of the atomic hydrogen spectral lines. (27) Very small concentrations of neutral hydrogen can give rise to the observed intensities. The pervasive presence of this impurity is on one hand useful, since it allows determination of electron densities in the chamber and exhaust through measurements of the Stark broadening of its spectral lines. A typical contour map of electron density obtained in this fashion is shown in Fig. 3-17. (15) It is interesting to note that the sharp upstream edge of the conical plume between cathode and anode visible in all the discharge photographs lies approximately parallel to the local electron density contours, lending evidence to the hypothesis of Turchi $^{(8,9)}$ that a trailing shock off the cathode tip may be responsible for the sharp upstream plume boundary A disadvantage of the hydrogen contamination is that even relatively small concentrations of the ionized specie can significantly affect every process that involves the diffusion of positive charges in the plasma. For example, measurements of flow velocity by means of biased double electrostatic probes aligned parallel and perpendicular to the flow are sensitive to the concentration and atomic weight of the ions impinging on the probe surfaces. (28) If the probes are immersed in a flowing mixture of ions of different mass it is necessary to know their relative concentrations to enable reduction of the observed ion saturation currents to flow velocities. Another effect of the presence of light ions such as hydrogen is a significant increase in the ion acoustic velocity, (29) which would increase the possible error in time of flight velocity measurements (11) if wave propagation effects are present. ELECTRON DENSITY CONTOURS J=16 kA, m=6 g/sec # 3-6 OPERATION AT OTHER CONDITIONS Various investigators have examined the behaviour of the quasi-steady MPD accelerator over wide ranges of input mass flow, \dot{m} , and arc current, J. (4-7,10-13,30)gest that a number of physical processes and terminal properties are functions of the parameter J^2/m , rather than J and m separately. Malliaris et al, (30) have identified the socalled "matched" operating condition, $J^2/m \approx 40 \text{ kA}^2 \text{sec/g}$, at which thruster performance is optimized. (The data presented so far in this dissertation were obtained at this condition.) Their results indicate that for the "starved" operating condition, $J^2/m > 40$, insulator and electrode erosion is a problem, while at the "overfed" condition, $J^2/m < 40$, some of the input mass bypasses the acceleration region. It seems reasonable, then, to expect the species structure of the exhaust plume to be dependent on the operating condition and be characterized by the quantity J^2/m . To explore this possibility the arc was operated over a broad range of current and mass flow, and the resulting argon and ablated carbon exhaust flows photographed through the appropriate spectral filters. A strong effect on the species distribution has been confirmed. Some of the results are presented in Figs. 3-18 - 3-21 in the form of perspective and end views, at five different operating conditions: $J^2/\dot{m} \approx 10,20,40,80,160$. The matched condition, $J^2/\dot{m} \approx 40$ is included for reference. Figures 3-18 and 3-19 show that if the arc is overfed the argon jet structure becomes less distinct, each jet spreading azimuthally and towards the plume axis. At the most overfed condition shown (Fig. 3-18a and 3-19a) the discrete jet structure is no longer detectable, and the argon distribution is much more uniform than at the other conditions. When the discharge is starved the argon jet structure is clearly retained. At the most underfed condition shown (Figs. 3-18e and 3-19e) there appears to be some loss of definition of the jets, possible due to an increase in the continuum emission throughout the exhaust plume. DISTRIBUTION OF AI AT VARIOUS OPERATING CONDITIONS. PERSPECTIVE VIEW, 4880 Å FILTER FIGURE 3-18 AP25-P432 DISTRIBUTION OF AII AT VARIOUS OPERATING CONDITIONS. END VIEW, 4880 Å FILTER FIGURE 3-19 AP25-P433 The photographs at 5910 Å, of ablated carbon in the discharge (Figs. 3-20 and 3-21), show complementary changes. Operation at overfed conditions decreases the amount of carbon in the exhaust indicating a reduction in the ablation rate. At starved conditions ablation is severe and carbon is found in abundance throughout the flow field. At any condition ablation appears most severe in the annular region between the cathode and the injectors. Bright narrow streaks visible in some of the perspective views are due to glowing particles ejected from the cathode. In general, based on these and numerous other photographs, it can be said that under all but highly overfed conditions, <u>i</u>.e: for $J^2/\dot{m} > 10$, the exhaust plume of the MPD arc exhibits varying degrees of species separation. The tendency is for the species structure to be most sharply defined at matched or somewhat starved conditions. The occurrence of localized ablation of the Plexiglas back plate under even overfed conditions indicates that the overall operation of the arc cannot be strictly labeled "overfed", "matched", or "starved". Under a wide range of conditions the arc is apparently always starved in
the regions between the injectors and between the cathode and the injectors. In addition, it does not appear possible to characterize all features of the plume structure solely by J^2/m over the entire possible range of this parameter. For example, the distribution of ablation products appears to be a weaker function of m at constant J than might be expected from a J²/m scaling re-At highly overfed $(J^2/\dot{m} < 10)$ and highly underfed lationship. $(J^2/m > 160)$ conditions the input mass flow appears to have no detectable effect on the rate of ablation or the impurity distribution in the exhaust. A further discussion of ablation phenomena is presented in Appendix A. DISTRIBUTION OF CII AT VARIOUS OPERATING CONDITIONS. PERSPECTIVE VIEW, 5910 Å FILTER FIGURE 3-20 AP25-P434 DISTRIBUTION OF CIRC AT VARIOUS OPERATING CONDITIONS. END VIEW, 5910 Å FILTER FIGURE 3-21 AP25-P435 #### CHAPTER 4 # VELOCITY AND TEMPERATURE MEASUREMENTS ### 4-1 INTRODUCTION The complex radial and azimuthal species structure of the exhaust flow of the MPD arc gives rise to difficulties in the interpretation of velocity measurements obtained by any of the usual probe techniques. In particular, it raises additional questions about the previously published time-offlight velocity measurements (11) where it was assumed that only argon existed in the exhaust so that velocities measured along the plume axis could be ascribed to this specie. was shown in the previous chapter for all but very highly overfed conditions (which are not of propulsion interest) there is no argon on the plume axis, and consequently the reported time-of-flight centerline velocities correspond to the velocities of the ablation products, rather than of the propellant. Additional complications in the interpretation of time-of-flight velocity data arise if ion acoustic wave propagation effects are important. The species inhomogeneity would lead to radial profiles of wave velocity which are sharply peaked on the centerline because of the significantly lower atomic weight of the flow there. Unfolding of wave and convective velocities would thus be considerably complicated. These problems, typical of measurement techniques which cannot distinguish between atomic species, give added impetus to the application of spectroscopic Doppler-shift techniques to measure propellant velocities. Spectroscopic methods have been used by a number of other researchers in their investigation of various types of steady self-field and applied field MPD arcs. (16,31-37) Most of these devices were operated in low power regimes, with propellants other than argon, and in certain cases (16,31) under relatively high environmental pressures. In all but two of these investigations (16,31) no attempt was made to reduce the spectroscopic data to local flow properties. The results of these studies, although interesting in their own right, are only of academic interest in the present context. Spectroscopic measurements on quasi-steady high power MPD arcs have also been made. (12,18,30) Of particular interest for comparison with the present work are the results of Malliaris et al, (12,30) obtained on an accelerator quite similar to the one investigated here. This chapter is concerned with time-resolved spectroscopic velocity and temperature measurements of singly ionized argon, the dominant radiative propellant specie in the exhaust of the quasi-steady MPD arc. Unfortunately, the lack of cylindrical symmetry of the propellant in the exhaust flow precludes the reduction of Doppler-shift measurements to purely local values by Abel inversion techniques. (16,25,38) However, it will be seen that the rather sharp collimation of the argon jets does allow deduction of reliable values of average velocity and temperature as functions of axial distance within the individual argon jets. ### 4-2 EXPERIMENTAL APPARATUS # Constraints on Spectrometer Resolution The resolving power of the spectrometer used in the velocity and temperature measurements must be sufficient to allow clear separation of Doppler shifted line components and also be such that the instrumental broadening is less than the expected Doppler line widths. The order of magnitude of the expected line shifts and widths is estimated below. If an emitter of radiation moves with a velocity v relative to an observer, then a wavelength λ will be observed such that (39) $$\frac{\lambda}{\lambda_o} = \frac{\sqrt{1-\beta^2}}{1-\beta\cos\theta}$$ where β = v/c, c is the speed of light, θ is the angle between the velocity vector and the line of sight, and λ_{o} is the wavelength which would be observed if the emitter were at rest. For non-relativistic velocities, <u>i.e.</u>, if $\beta <<$ 1, the following approximation is valid: $$\Delta \lambda = \frac{\lambda v}{c} \cos \theta$$ where $\Delta\lambda = \lambda_{o} - \lambda << \lambda$ is the Doppler shift. Velocities of the order of 10^4m/sec , which are characteristic of MPD devices, lead to Doppler shifts of about 0.1-0.2 Å in the visible spectrum. The Doppler broadening, $\Delta\lambda_{D}$, of spectral lines due to the random thermal motions of the radiating particles is given by $^{(40)}$ $$\Delta \lambda_{D} = 7.16 \times 10^{-7} \lambda \left(\frac{T}{M}\right)^{1/2}$$ where λ is the wavelength at line center of the spectral line, and T and M are respectively the temperature (^{O}K) and molecular weight of the radiating particle. (A more detailed discussion of this relation is given in section 4-4.) Argon temperatures of the order of 10^4 ^{O}K (\sim leV), which are usually found in plasma accelerators, lead to line widths of the order of 0.05 ^{O}A . The high resolving power necessary to detect Doppler shifts and line widths of the magnitudes estimated above can be achieved with a Fabry-Perot interferometer. (24, 41-45) A review of the theory of this device and of the factors influencing its performance is presented in Appendix B for the benefit of the reader who may not be familiar with its principles. Additional details can be found in the literature. (24,41-45) The Fabry-Perot interferometer is not only capable of much higher resolution than a prism or grating spectrograph, but also has a much higher luminosity. Furthermore, it is simple in principle, readily adaptable to time-resolved operation and is relatively inexpensive. ## The Fabry-Perot Spectrometer System The interferometer and supporting optics used in the present study are shown in schematic and photograph form in Figs. 4-1 - 4-3. The Fabry-Perot (henceforth denoted F.P.) is a commercial unit manufactured by Coherent Optics, Inc. with interferometer plates by Perkin-Elmer Corp. plates, 38 mm diam x 9.5 mm thick are made of fused silica and are polished flat to λ /200 ($\lambda \approx 5000 \text{ Å}$). flecting coatings, which consist of multilayer dielectric films, have a reflectivity of 95 \pm 1% in the spectral range of 4600 - 5400 A. These coatings reduce the effective surface flatness to about $\lambda/100$. (The reflectivity finesse F_R and the flatness limited finesse F_D (both defined in Appendix B, section B-3) are thus approximately equal $(F_p \approx F_D \approx 50)$ so that the effective instrumental finesse F_e and transmission factor Z are optimized with respect to each other.) One of the interferometer plates is fastened to one end of a hollow tubular piezoelectric transducer. Application of a linear ramp voltage to the transducer causes it to translate the plate perpendicular to its surface so that the spacing between the interferometer plates changes linearly with time. This effects a linear change in the transmission wavelength of the F.P. causing it to act as a tuneable wavelength filter which scans a region of the spectrum. (Appendix B, section B-2). The other stationary plate of the F.P. is held in a gimballed mount which can be adjusted by means of micrometer screws and piezoelectric transducers to render the plates parallel. The use of the F.P. as a spectrometer requires supporting optical elements and electronic equipment to collimate light VIEW OF THE FABRY-PEROT SPECTROMETER SYSTEM CLOSE-UP OF FABRY-PEROT INTERFEROMETER from the plasma under investigation and detect the F.P. output (Figs. 4-1-4-3). Light from the discharge is directed by the mirror \mathbf{M}_1 through an adjustable diaphragm to the objective lens L_1 (50 mm diam x 1270 mm f.1.) whose focal point lies on the discharge axis. Mirror \mathbf{M}_1 can be adjusted about both horizontal and vertical axes by means of micrometer screws to obtain the desired line-of-sight through the exhaust plume. Lenses L_2 (50 mm diam x 190 mm f.1.) and L_3 (18 mm diam x-47 mm f.1.) reduce the collimated incoming beam diameter by a factor of four so that only the central portion (~1 cm diam) of the F.P. plates is used. (This tends to minimize the effects of plate distortion caused by accelerations of the moving plate during a scan.) Mirror M_3 directs the output of the interferometer to the lens L_{Δ} (50 mm diam x 172 mm f.1.) which focuses the center of the scanning fringe pattern on the 0.8 mm diam pinhole, The size of this aperture is chosen so that its finesse $\mathbf{F}_{\mathbf{p}}$ matches the plate flatness finesse $\mathbf{F}_{\mathbf{D}}$ and the reflectivity finesse, F_R , as explained in Appendix B, Lens L_5 (12.5 mm diam \times 65 mm f.1.) collimates the light from the pinhole for passage through a 4880 Å, 10 Å bandwidth interference filter, IF, which selects the 4880 A line of AII for investigation. An RCA 1P28 photomultiplier tube detects the scanned spectrum. A TRW Model 71-BR pulsed argon ion laser (pulse width: 40 μsec) provides the reference wavelength at 4879.9 A against which Doppler shifts are measured. (The reference wavelength cannot be obtained from the discharge at right angles to the flow velocity, as is usually done, for reasons
which will become clear later.) The laser output is expanded and collimated by lens system L_6-L_7 (5 mm diam x - 4 mm f.1. and 19 mm diam x 67 mm f.1.) and superimposed on the collimated discharge light by means of mirror M_2 and a clear flat glass beam splitter, BS. The expanded laser beam diameter is adjusted by means of an iris diaphragm, ${\rm ID}_3$, to match the diameter of the discharge light beam. A set of polarizers and neutral density filters is used to control the laser intensity reaching the photodetector. All the components of this system are mounted on an optical bench made from heavy aluminum channel stock which is securely bolted to a 2.5 cm thick x 152 cm long x 61 cm wide aluminum plate. The latter is placed atop a 10 cm thick plywood slab of the same length and width which is covered with a 12.5 mm thick layer of fiberglass vibration isolation matting. The wooden slab is cradled in a steel frame which in turn rests atop a heavy angle-steel framework. Leveling is accomplished by means of four large diameter screws which support the frame around the wood base. The entire assembly sits atop four 10 cm x 10 cm x 5 cm fiberglass vibration isolating pads, which are very effective in preventing floor vibrations from reaching the interferometer. The optical system atop this optical table is enclosed in a 1.5 mm thick aluminum box, lined with a 2.5 cm layer of black foam rubber, which keeps air currents, sound vibrations and extraneous light from the interferometer and other components. # Method of Operation Proper synchronization of the F.P. scan and laser reference pulse with the discharge current pulse is a crucial element in the operation of the spectrometer system described above. A schematic of the electronic synchronization and recording system is shown in Fig. 4-4. The sequence of events is sketched in Fig. 4-5. Initiation of the discharge is sensed by a Rogowski coil (4) embedded in the anode return cylinder. The resulting signal, triggers time base A of the Tektronix 555 oscilloscope. This time base, which records the discharge current history, completes its sweep in 1 msec. The sawtooth voltage (0-150 V in 1 msec) used in the horizontal sweep of this time base is applied to the piezoelectric translator attached to the moving mirror of the F.P., which as a result moves a distance of about 1.7 μ towards the stationary mirror, for a scan of about three free spectral ranges in the middle of the visible spectrum. the moving mirror should travel at constant velocity from the beginning of the F.P. scan at discharge initiation to the end ELECTRICAL SCHEMATIC OF FABRY-PEROT SPECTROMETER SYSTEM of the ramp voltage 1 msec later, so that the plate separation, and thus the transmitted wavelength is a linear function of However, the piezoelectric transducer and the moving plate have finite dimensions and mass so that the plate motion is not linear; rather it has superimposed on it an oscillatory component as shown in Fig. 4-5b. This is tantamount to a loss of effective F.P. finesse. Fortunately the oscillations damp out quickly, so that during the second half of the scan the plate motion is essentially linear in time. Another result of the initial acceleration is a bending or bowing of the moving plate which seriously degrades the plate flatness and thus the overall finesse of the F.P. during the first 100 µsec of the Some bowing appears to exist throughout the scan, because the experimentally measured overall finesse is always somewhat less when the instrument is scanned at the present rate of 1 scan/msec, than if it is scanned one or two orders of magnitude more slowly. Results indicate that during the second half of the 1 msec scan the plate flatness is degraded to approximately $\lambda/90$ from the stationary value of $\lambda/100$, which is quite tolerable. Superimposed on the ramp driving voltage is a variable D.C. bias obtained from a battery operated power supply. purpose of this bias is to provide a fine adjustment of the initial F.P. plate separation and thus permit proper centering of the transmission peaks on the cathode ray tube of the oscilloscope. The wavelength scan detected by the photomultiplier tube is exhibited on time base B of the oscilloscope, swept at twice the rate of time base A (i.e: in 0.5 msec) but delayed with respect to it by 0.45 msec. In this manner only the second half of the F.P. scan is displayed. The D.C. bias to the F.P. is adjusted so that the spectral line is swept out twice in one sweep of time base B. (Fig. 4-5d). With the free spectral range of 0.78 A used in the present work a time resolution of 0.003A/µsec at about 5000 A results. As will be seen this corresponds to the scan of a typical spectral line in about 50 µsec. The laser used as a wavelength reference can produce only a single pulse 40 μ sec wide during the 1 msec scan of the interferometer: thus, it must be triggered at a suitable point in the scan such that the plate separation is correct for transmission of the laser wavelength (4879.9 Å), as illustrated in Fig. 4-5d. Since only the second half of the F.P. scan is recorded, the laser pulse must be delayed at least 450 μ sec with respect to discharge initiation. The proper delay is obtained by means of a Hewlett-Packard Model 214A pulse delay generator which is triggered by the initiation of the sweep of time base A on the oscilloscope. The overall finesse of the Fabry-Perot spectrometer system, when operated as described above, has been measured to be $F_T=25$. Stability of the instrument against external influences is very good, except when the room temperature is not constant. Before any data are recorded the various pieces of electronic equipment are allowed to warm up for at least two hours, or until the interferometer displays a drift stability of more than 5 minutes. On particularly good days stabilities as long as 30 min. have been observed. Clearly, a constant temperature enclosure for the interferometer would greatly increase its stability. #### 4-3 VELOCITY AND INTENSITY MEASUREMENTS By proper choice of lines of sight through the exhaust plume of the MPD accelerator, a variety of quantitative measurements may be carried out by means of the system described in the previous section. The spatial location of the argon jets can be accurately mapped by recording line intensities as a function of distance both parallel and perpendicular to the discharge axis. Doppler-shift velocity measurements obtained at two sets of lines of sight at two different angles to the discharge axis can yield information not only on the development of average velocity along each jet, but also on the variation of average jet flow angle. Finally, argon ion temperatures can be obtained from the Doppler broadening of spectral lines. All measurements reported here are confined to the "matched" operating condition of J = 16kA, and $\dot{m} = 6$ g/sec. ## Surveys at 90° Lines of Sight Extensive radial surveys were carried out at four axial positions in the exhaust plume: 4.6, 10.9, 15.9 and 30.6 cm from the anode exit plane, with the line of sight perpendicular to the discharge axis. Mirror M₁ was adjusted to raise or lower the line of sight by intervals of 0.4 cm at the plane of the plume axis. At each vertical position the scan of the 4880 Å AII spectral line was recorded from four to twelve times, each time during a separate discharge. The number of line scans recorded at a given position was dictated by the reproducibility of the observed line profile. In general, higher reproducibility was obtained at the locations closer to the anode and near the centerline. A typical result, obtained with the line of sight level with the axis, 10.9 cm from the anode plane is shown in Fig. 4-6. The upper trace is the discharge current signature and the lower trace is the scan of the 4880 A line of AII by the Fabry-Perot interferometer. (Two scans of the line during the second half of the current pulse are displayed, as discussed in section 4-2.) The spectral line exhibits the characteristic Doppler split resulting from the opposed radial velocity components of the two argon jets intersected by the line of sight. For clarity the laser reference line was not superimposed simultaneously, but was recorded separately immediately prior to the discharge. (It is the small peak midway between the two components from the discharge.) It was ascertained that the interferometer did not drift in the time between the two records. It can be seen that the two Doppler-shifted line components from the argon jets are symmetrical about the laser line, attesting to the equality of the radial components of velocity in the two jets. The second small laser line at the position of the next scan of the discharge line at the right of the oscillogram was recorded to serve as a relative calibration of the free spectral range of the interferometer. THE 4880 Å AI LINE AT 10.9 cm FROM ANODE (An absolute calibration of the free spectral range was carried out with the help of the Steinheil prism spectrograph and a high pressure mercury light source, according to a technique described by Born and Wolf $^{(24)}$. The free spectral range was set to 0.78 Å for the bulk of the experiments described here. It could not be made smaller because of the constraints imposed by the 40 μ sec duration of the laser pulse.) Figure 4-7 shows a schematic of the exhaust plume with the location of the 90° lines of sight used in the survey and typical resulting line profiles. Note how the Doppler split increases with distance from the chamber exit plane, indicating accelerating radial flow in the argon jets. The blue-shifted components corresponding to the near jet appear always to have a smaller intensity than the red-shifted component. The cause for this was later found to be due to a slight azimuthal misalignment of the MPD accelerator in the vacuum tank, so that the two "central" argon jets were actually
somewhat tilted out of the horizontal plane. The error in measured velocities resulting from this is insignificant. The radial velocity components of the argon jets are shown plotted against axial distance in Each error bar contains the range of velocities obtained from observed Doppler splits of four to twelve spectral line scans at each horizontal line of sight. Because the widths of the spectral line components are narrow it can be assumed that the spread of radial velocity in each jet is small so that the curve shown is a good representation of the development of the average radial velocity components in each jet. It can be seen that the bulk of the acceleration occurs within about one and a half anode orifice diameters (15 cm) from the chamber exit plane. Figure 4-9 displays the shape of the 4880 Å spectral line with increasing distance above the axis in the vertical plane 15.9 cm from the chamber exit. It can be seen that the two Doppler-split line components come closer together and eventually merge as the optical line of sight approaches the outer DEVELOPMENT OF AI RADIAL VELOCITY FIGURE 4-9 AP25 · P · 474 d) Y = 4.72 cm edges of the exhaust plume. This behaviour is typical of that observed at the other three axial stations and indicates the expected decrease in the components of radial velocity projected along the line of sight. There is also a noticeable decrease in line intensity at the larger radii. #### Radial and Axial Intensity Profiles If the plasma is optically thin, the intensity $I(\lambda)$ within a small wavelength interval $d\lambda$ of a spectral line is proportional to the number of particles within the volume sampled by the line of sight which radiate in this wavelength interval. (40) Thus the total line intensity $I_T = \int_0^\infty I(\lambda) d\lambda$, which is simply the area under the line profile, is proportional to the total number of particles undergoing the spectral transition giving rise to the spectral line in question. The areas under the Doppler-split line profiles of Figs. 4-6 and 4-7 should consequently be proportional to the sum of the total number of particles in the sampled volume radiating at the nominal wavelength of 4880 Å in each of the two argon jets intersected by the line of sight, if the jets are optically thin to this radiation. Experiments were done at the lines of sight 4.6 and 10.9 cm from the anode plane to determine whether the Doppler-split 4880 Å line is indeed optically thin. The technique consisted of placing a concave mirror at twice its focal length from the discharge axis in the extension of the optical path and measuring the increase in intensity. Figure 4-10 shows a schematic of this arrangement. If no losses occur at the mirrors or the tank windows the observed intensity with the concave mirror in place should be double that without the mirror. In actual fact there are absorption and reflection losses at the mirrors and windows, and these must be corrected for. These losses were measured experimentally with the argon laser and a silicon photodiode and found to amount to 36%. The MPD arc was fired several times, alternately with and without the concave mirror in place. The observed sets of line intensities were averaged SET-UP FOR OPTICAL THICKNESS TEST FIGURE 4-10 AP25-4848 and compared. The experimental results agreed with the predicted increase in intensity within a few percent, well within the experimental error, thus confirming that the 4880 Å line is optically thin. To obtain radial relative intensity profiles the area under each spectral line profile obtained in the radial surveys was measured (with corrections for background continuum) and the results at each distinct line of sight were averaged and normalized to the maximum value observed. Figure 4-11 shows the variation of the relative 4880 Å line intensity with vertical distance above and below the discharge axis at the four axial planes investigated. The off-center maxima correspond to the upper and lower pairs of argon jets visible in Figs. 3-9a and 3-9b. The central peak corresponds to the middle pair of argon jets. A plot of the loci of the off-center maxima, suitably corrected for the 30° azimuthal inclinations of the upper and lower argon jets with respect to the vertical axial plane, is shown in Fig. 4-12. In effect, these loci, which turn out to be straight lines inclined at 150 to the discharge axis with a virtual origin at the cathode tip, are reasonable approximations to the average flow direction in each argon jet. axial variation of the relative 4880 A line intensity in an individual jet is displayed in Fig. 4-13. The dependence of intensity on distance from the anode plane appears to follow an inverse square law. Because the jets appear to expand laterally in a linear fashion the integrated path length through the jets increases linearly with increasing axial distance. Thus, if the radiating particle density were to vary as the inverse square of the distance from the chamber orifice, such as in source flowlike free expansions, one would expect an integrated intensity which decreases only inversely with distance. That the intensity decreases faster is an indication that the radiating particle density falls off more steeply than the inverse square of distance. Since the radiating particle density is a strong function of electron temperature, (25-26) the above results signify that the electron temperature decreases with increasing distance from the chamber exit. Further discussion of the electron temperature is given in section 4-4. RADIAL INTENSITY PROFILES LOCI OF MAXIMUM 4880 Å LINE INTENSITY IN AII JET DEVELOPMENT OF 4880 & LINE INTENSITY IN AIL JET FIGURE 4-13 AP25-4809 # Survey at 750 Lines of Sight A series of Doppler-shift velocity measurements was done at five axial positions with the line of sight at an angle of 75° to the discharge axis, passing through the two diametrically opposed argon jets in the horizontal plane, as shown in Fig. 4-14. Assuming as a first approximation, from the results of the previous section, that the average jet flow angle is 15° with respect to the axis, these lines of sight are perpendicular to the far jet and intersect the near jet at an angle of 60°. The observed line profile should therefore have a shifted and an unshifted component. This is almost the case, as can be seen in Fig. 4-15, obtained at a line of sight which crosses the axis 16.8 cm from the chamber exit plane (Line of sight "c" in Fig. 4-14). The upper trace in each oscillogram corresponds to the discharge current history, while the lower traces exhibit line profiles scanned by the Fabry-Perot interferometer. In each case two successive scans of the line were recorded; the comments here apply to the first scans on the left. Figure 4-15a shows the relative Doppler shift between the near and far jets. The "unshifted" component on the left corresponds to the far jet, intersected at $\sim 90^{\circ}$, while the blue-shifted component to its right corresponds to the near jet intersected at $\sim 60^{\circ}$. Figure 4-15b displays the absolute Doppler shift between the line component from the near jet and the simultaneously recorded 4879.9 A reference laser line. (The laser intensity was made as large as possible relative to the discharge intensity to minimize distortion of the laser line by the "unshifted" component of the 4880 A line from the far jet. This is the reason for the different intensity scale in Fig. 4-15b). The shift between the near jet line component and the laser reference is somewhat less than that between the line components of the near and far jets, indicating that the true mass-averaged velocity vector of the argon in the jets makes an angle somewhat greater than 150 with the discharge axis. LINES OF SIGHT USED IN VELOCITY MEASUREMENTS PROFILES AND DOPPLER SHIFTS OF 4880 Å AII LINE ON LINE OF SIGHT CROSSING AXIS AT X=16.8 cm FIGURE 4-15 AP25-P438 In Fig. 4-16 are shown typical absolute Doppler shifts between the near jet line component and the laser reference line, obtained at the four other 75° lines of sight. The vertical intensity scale in each case is different but this does not affect the wavelength calibration. At least ten such profiles were recorded at each line of sight and the respective Doppler shifts averaged. The line profiles in Fig. 4-16 appear broader than the ones obtained at the 90° lines of sight (Fig. 4-7) because of the failure of one of the fine-adjust piezoelectric transducers on the stationary interferometer plate mounting. This caused considerable difficulty in the adjustment of plate parallelism in the interferometer, and the overall instrumental finesse decreased from 25 to about 12 as a result. Fortunately, the loss of resolution is not serious. ## Calculation of Jet Velocity and Flow Angle Once the velocity components at 75° and at 90° to the discharge axis are known at various positions along the argon jets, it is relatively straightforward to deduce both the magnitude and the direction of the average velocity vectors in the argon jets as functions of axial distance from the chamber exit plane. An initial estimate of jet flow angle and locus is required in order to obtain the approximate positions along the near jet at which the 75° lines of sight intersect. It has already been shown that the peak luminous intensity in each jet follows a straight line inclined at 15° to the axis with a virtual origin at the tip of the cathode (Fig. 4-12). This locus will be used initially to define the position of the argon jets. It will turn out that this approximation is good enough that no further refinements will be required for the calculations outlined below. The calculation procedure is as follows: choose, for example, the 75° line of sight labeled "c" in Fig. 4-14, which intersects the discharge axis 16.8 cm from the chamber exit plane. From the figure it can be seen that it also intersects O .I .2 .3
.4 Å WAVELENGTH SCALE (INTENSITY SCALES ARBITRARY) ABSOLUTE DOPPLER SHIFTS OF 4880 Å AI LINE ON 75° LINES OF SIGHT FIGURE 4-16 AP25 · P · 475 the near-jet locus at a point 18.5 cm from the chamber exit and 6.2 cm from the axis. Figure 4-8 reveals that the average radial component of velocity V_R is 5.0×10^3 m/sec at this point. The measured Doppler shift along the chosen 75° line of sight yields an average velocity $V_{\Theta} = 8.4 \times 10^3$ m/sec. The average velocity V_S along the jet and the average flow angle \propto can be obtained from the following simple relations: $$V_{\theta} = V_{s} \cos (75^{\circ} - \alpha)$$ $$V_{R} = V_{s} \cos (90^{\circ} - \alpha)$$ Solving for \propto : $$\propto = \cot^{-1} \left[3.86 \left(\frac{\sqrt{6}}{\sqrt{R}} - 0.965 \right) \right]$$ Thus $$V_{\rm S} = \frac{V_{\rm R}}{\sin\alpha} = \frac{V_{\rm O}}{\cos(75^{\circ}-\alpha)}$$ A simple graphical construction, as shown in Fig. 4-17, can also be used. For the example chosen the results are $V_S = 1.47 \times 10^4$ m/sec, $\alpha = 20^\circ$. Because of the relatively flat radial velocity profile (Fig. 4-8) the discrepancy between the assumed and calculated flow angles does not warrant recalculation of the velocity V_S with a better approximation of α . The errors in V_S arising from the original assumption of α are well within the experimental uncertainties. The results of the velocity and flow angle calculations are displayed in Figs. 4-18 and 4-19. Figure 4-18 shows a plot of jet velocity V_{S} versus axial distance, x , from the chamber exit. The circular data points were obtained from $V_{S} = V_{\Theta}/\cos{(75^{\circ}-\alpha)}$ while the triangular data points were calculated from $V_{S} = V_{R}/\sin{\alpha}$, where V_{R} was obtained from the data at the four lines of sight used in the perpendicular surveys. (Fig. 4-8) The vertical error bars represent the degree of uncertainty arising from the spread of the experimental data, while the horizontal error bars encompass the probable error GRAPHICAL DETERMINATION OF AI JET VELOCITY DEVELOPMENT OF ARGON ION JET VELOCITY DEVELOPMENT OF AVERAGE FLOW ANGLE OF ARGON JETS in axial position resulting from the original assumption of 150 flow angle. The average velocity along each jet is seen to increase from ~8300 m/sec 4.6 cm from the chamber exit to a plateau of ~16,500 m/sec 40 cm downstream. The bulk of the acceleration occurs over a distance of the order of an anode It is interesting to note that the observed orifice diameter. final velocity is nearly twice the so-called Alfvén critical velocity for argon (8700 m/sec), (2,30) which has been recently claimed by Malliaris et al. (30) The present result indicates that specific impulses as high as about 1600 sec may be attainable using argon as a propellant, contrary to the limiting 850 sec suggested by Malliaris (30) A discussion of possible acceleration mechanisms which may be responsible for the high argon velocities observed here is presented in Chapter 5. Figure 4-19 shows the variation of average jet flow angle, \mathbf{x} , with distance from the chamber exit. \mathbf{x} increases from about 17° at $\mathbf{x}=6$ cm to about 20° at $\mathbf{x}=18$ cm and remains constant at about 20° thereafter. This is a somewhat different result from that anticipated from the locus of maximum jet intensity and is a result of line of sight integration effects. In actual fact, the 15° locus is an accurate representation of the local flow angle rather than the average flow angle which is weighted to larger values by the higher flow angles present at the larger radii. #### 4-4 TEMPERATURE MEASUREMENTS In order to determine whether the high flow velocities observed in the argon jets are a result of electrothermal conversion via the downstream expansion permitted by the MPD accelerator geometry, (13) it is necessary to measure the axial profiles of ion and electron temperature in the argon jets. Kinetic atom and ion temperatures in plasmas of 1-100 eV are generally determinable from measurements of half-widths of Doppler-broadened spectral lines, the technique that is used here. Electron temperatures can be measured spectroscopically by the ratio of line intensities, but only in plasmas which are either in full or local thermodynamic equilibrium. (25,40) Such conditions do not in general exist in the plasma flows produced by MPD arcs (2) and electron temperatures thus are usually measured by means of electrostatic probes. (2,8,28) This section discusses in detail the measurement of argon ion temperatures with the scanning Fabry-Perot spectrometer, and presents electron temperature data obtained by other investigators on the same accelerator. (8,28) #### Doppler Width Measurements of Ion Temperature The motion of a radiating particle toward or away from an observer leads to a Doppler shift in the wavelength of the emitted line. In a plasma the random thermal motions of the radiating particles cause a Doppler broadening of the lines as the overall result. If the velocity component of a particle parallel to the direction of observation is v_p , then the wavelength shift is $$\Delta \lambda = \pm \frac{V_p}{C} \lambda_o$$ where $\lambda_{\rm o}$ is the unshifted wavelength and c is the speed of light. If the motion of the plasma particles is purely thermal the velocity distribution of the emitters is Maxwellian. Thus, the fraction of particles moving in the line of sight with velocity components between $v_{\rm p}$ and $v_{\rm p}+dv_{\rm p}$ is given by $^{(47)}$ $$\frac{dn}{n} = \left(\frac{m}{2\pi kT}\right)^{1/2} \exp\left(-\frac{m V_p^2}{2kT}\right) dV_p$$ where T is the temperature of the particles, m is the atomic mass and k is Boltzmann's constant. By substituting $\Delta\lambda$ for v according to the Doppler shift relation one obtains $$\frac{dn}{n} = \left(\frac{mc^2}{2\pi kT\lambda_o^2}\right)^{1/2} \exp\left[-\frac{mc^2}{2kT}\left(\frac{\Delta\lambda}{\lambda_o}\right)^2\right] d(\Delta\lambda)$$ If the lines are optically thin, the intensities I are proportional to the concentration of radiating particles n; and, in particular, the intensity emmitted in the interval d($\Delta\lambda$), namely I($\Delta\lambda$)d($\Delta\lambda$) is proportional to the fraction of particles dn. Thus, for a purely Doppler-broadened line one obtains a Gaussian shape for the intensity distribution: (40) $$I(\Delta \lambda) = I_{\tau} \left(\frac{m c^2}{2\pi k T \lambda_o^2} \right)^{1/2} e^{-2kT} \left(\frac{\Delta \lambda}{\lambda_o} \right)^2$$ where I_T is the total line intensity and $\Delta\lambda$ is the deviation from line center λ_o . The intensity reaches one-half its maximum value when the exponent has the value 1/2. The full half-width, which is the width between the two half-maximum intensity points follows as: $$\Delta \lambda_D = \left(\frac{2kT \ln 2}{m c^2}\right)^{1/2} \lambda_o$$ $$= 7.16 \times 10^{-7} \lambda_o \left(\frac{T}{M}\right)^{1/2}$$ where $\Delta\lambda_D$ is obtained in $\overset{\circ}{A}$ if λ_O is in $\overset{\circ}{A}$ and T is in $^{\circ}K$, and M is the atomic weight. It is evident that thermal Doppler broadening is most pronounced for lines of light elements at high temperatures. In the case of the 4880 $\overset{\circ}{A}$ line of ionized argon temperatures in the range of 10^4 to 10^5 $^{\circ}K$ result in half-widths of 0.06 to 0.19 $\overset{\circ}{A}$. Doppler broadening is not the only important line broadening mechanism found in plasmas. A variety of other mechanisms such as Stark broadening, Zeeman splitting, and non-thermal motions such as gross mass motion and microturbulence will broaden spectral lines to a degree which depends on the prevailing conditions. Other effects which act to distort line profiles are self-absorption, if the spectral line is not optically thin, ⁽⁴⁰⁾ and instrumental broadening due to the finite resolution of the recording spectrometer. ⁽⁴⁰⁾ It is therefore essential to ascertain experimentally or theoretically that either these broadening effects are insignificant or that they can be accurately accounted for in the data reduction. The importance of each of the above mentioned broadening mechanisms will now be examined. #### Stark Broadening: Stark broadening of lines emitted by atoms or ions in a plasma is a result of the interaction of the radiating particles with electric fields originating in the surrounding ions and electrons, and is a direct function of the electron density. (25,40) The quantum mechanical calculations which are used to determine the relation between the broadening and the electron density for a variety of atomic species are discussed in detail in Refs. 25 and 40. Recent experimental measurements of the Stark broadening of several lines of ionized $argon^{(50)}$ show that for the 4880 Å line the Stark half-width amounts to ~0.05 Å at an electron density of 10^{16} cm⁻³. Measurements of the electron density in the exhaust of the MPD arc reveal densities of the order of 10^{15} cm⁻³ and less in the regions of the plume downstream of about 5 cm from the chamber exit. (15) Since the Stark width is directly proportional to the electron density for heavy atoms and ions (25,40,50) it is expected that the Stark width of the 4880 Å line of AII will be less than 0.005 Å in those regions of the argon jets of interest here. This width is more than an order of magnitude less than the estimated thermal Doppler widths and may thus be neglected with little resulting error. Zeeman Splitting: The presence of strong magnetic fields will cause a Zeeman splitting of spectral lines and thus alter the line profiles. The order of magnitude of the splitting of a line of argon of wavelength λ ($\overset{o}{A}$) is given by $^{(48)}$ $$\Delta \lambda_{Z} \approx 10^{-9} \lambda^{2} B$$ where B is the magnetic field strength in Weber/
m^2 . The highest field strengths found in the MPD accelerator occur in the vicinity of the cathode and have a magnitude of about 0.3 Weber/ m^2 (see Chapter 5, Fig. 5-1) leading to a Zeeman split of the 4880 Å line of ~ 0.007 Å in those locations. However, 2 cm downstream of the chamber exit B is down to 0.01 Weber/ m^2 and the Zeeman splitting is thus only about 2×10^{-4} Å, a negligible amount. Further downstream it is even less. #### Microturbulence: There is abundant evidence that strong ion turbulence is often present in magnetically confined plasmas. (25,48,49) Although the exhaust flow of the MPD arc is not in the strict sense magnetically confined (except in the vicinity of the cathode tip) there is evidence of turbulence. For example Langmuir probes and double electrostatic probes display random fluctuations of ion saturation currents which are usually ascribed to turbulent fluctuations convected past the probes. These may, of course, be manifestations of wave propagation effects but this is not yet clear. Turbulence can be so fine grained that the velocity distribution is closely Maxwellian on a macroscopic scale while quite large deviations could occur on a microscopic scale. If the turbulent motion is Maxwellian on the macroscopic scale its contribution to line width is determined by (25) $$\Delta \lambda_t = \lambda_o \left[\left\langle \left(\frac{V_r}{C} \right)^2 \right\rangle_{AV} \ln 2 \right]^{1/2}$$ where v_r describes the relative macroscopic velocity component along the line of sight of the various volume elements of the emitting plasma and λ_{\bullet} and c have their usual definitions. Unfortunately there are no data available on average random turbulent velocities in the exhaust of the MPD arc, and until quantitative measurements can be made it will be assumed that microturbulent line broading is not significant.* #### Gross Mass Motion: Gross mass motion will contribute to line broadening if there is a distribution in the velocities of macroscopic volume elements of the plasma along the line of sight. Clearly, this effect occurs within the argon jets in the MPD exhaust, inasmuch as there is a spread in the radial velocity components across the jets. The shape of the line broadening function arising from this effect depends on the radial profile of velocity and local line intensity across These are difficult to evaluate accurately because the azimuthal non-uniformity of the exhaust does not permit reduction of the spectroscopic measurements to purely local values. For present purposes it will be assumed that to a first approximation the flow velocity is constant across a jet and equal to the average measured velocity, Vc. Furthermore, it will be assumed that the 4880 A local intensity profile across each jet has a Gaussian shape. This assumption is reasonable because the integrated intensity distributions across the upper and lower jets (Fig. 4-11) appear approximately This being the case, the broadening function due to the distribution of radial velocities in each argon jet will also be Gaussian. It remains to determine the radial angular spread of the jets at their half-intensity points. photographs of Figs. 3-9 and 3-10 and the intensity profiles of Fig. 4-11 the jets are estimated to have a 10° radial divergence angle about the 150 jet locus. With this information and the measured average jet velocities, Vc, the components of radial velocity at the inner and outer half-intensity points of the jets can be estimated. The difference between One method of determining the importance of microturbulence is to measure the widths of lines from radiating species of different charge to mass ratio. If turbulence is significant a different temperature will be obtained with each specie. Unfortunately, due to the species separations present in the MPD exhaust and the opaqueness of the Fabry-Perot plates to ultraviolet radiation from AIII it has not been possible to carry out such an experiment. these two values at a given axial position gives rise to a Doppler shift which provides a reasonable estimate of the line broadening due to the gross mass motion. For example at x = 30 cm such a calculation yields a broadening of ~ 0.04 A which is of the same order of magnitude as the expected thermal Doppler widths. #### Line Reversal: Distortions to the line profile due to finite optical depth of the plasma will also result in a broadening of the spectral line. In the present case however, this effect is non-existent, since the plasma has been verified to be optically thin at 4880 A, (Section 4-3) #### Instrumental Broadening: The Fabry-Perot interferometer, like all other spectrometric instruments, has a finite resolving power and consequently leads to a further broadening of the spectral lines. (42,43,45) The broadening mechanisms in the Fabry-Perot spectrometer are well known (Appendix B) and in general result in an instrumental function which very closely approximates a Gaussian This is fortuitous as it simplifies the unfolding of the instrumental function from the Gaussian Doppler profile. The folding of two Gaussian shapes results in a Gaussian profile with half-width equal to the square root of the sum of the squares of the individual half-widths. (51,52) The half-width of the Fabry-Perot can be easily calculated from its total finesse F_m and its free spectral range $\Delta\lambda_f$. As used in the experiments described here, the interferometer has a finesse of 25 and a free spectral range of 0.78 A. Therefore the instrumental half-width is given by $\Delta \lambda_i = \Delta \lambda_f / F_m = 0.031 \text{ Å}$. ### Experimental Results The 4880 A spectral line profiles of AII obtained in the 90° line of sight survey were used to calculate the argon ion temperature from line widths. Only the data obtained at the lines of sight level with the axis, intersecting the two argon jets in the horizontal plane, were used in order to obtain maximum separation of the two Doppler shifted line components. The estimates of other line broadening effects discussed in the previous sub-section have shown that Stark, Zeeman and line reversal effects can be neglected compared to expected Doppler widths. Microturbulence broadening could not be evaluated because of lack of pertinent data. However, the broadening caused by the spread of radial velocities across each jet and the instrumental broadening were shown to be significant and thus were taken into account in the reduction of line widths. The observed profile of each line component is a convolution of the Doppler profile of half-width $\Delta\lambda_{\rm D}$, the velocity spread function of half-width $\Delta\lambda_{\rm V}$, and the instrumental function of half-width $\Delta\lambda_{\rm i}$. Since the latter two are here assumed to be Gaussian and the Doppler profile is Gaussian, the total measured half-width is simply: $^{(51,52)}$ $$\Delta \lambda_{\tau} = \left(\Delta \lambda_{D}^{2} + \Delta \lambda_{V}^{2} + \Delta \lambda_{i}^{2}\right)^{1/2}$$ Thus the true Doppler width is: $$\Delta \lambda_D = \left(\Delta \lambda_T^2 - \Delta \lambda_v^2 - \Delta \lambda_i\right)^{1/2}$$ and the argon ion temperature is given by $$T = 7.8 \times 10^{13} \left(\frac{\Delta \lambda_p}{\lambda_p} \right)^2$$ o_K which for $\lambda_0 = 4880 \text{ Å}$ becomes $$T = 3.28 \times 10^6 \Delta \lambda_D^2$$ o_K = 2.83 × 10² $\Delta \lambda_D^2$ eV where $\Delta\lambda_{\rm D}$ is in A. It must of course be emphasized that due to the line of sight integration effects the temperature so calculated is only an average across the width of the jet. The results are shown in Fig. 4-20 with the ion temperature T; in the argon jets plotted against axial distance from the chamber exit plane. The circled points are the averages obtained from all the line widths measured at each line of sight and the error bars encompass the spread in measured total widths and the uncertainty in the radial velocity distribution at each line of sight. It should be mentioned here that even under ideal conditions it is difficult to obtain an accuracy in the measured temperatures that is substantially better than 20% because the line widths themselves are difficult to read to an accuracy better than 10%. In the present case, the lack of knowledge of the true radial velocity distribution function and the neglect of microturbulence effects increases the uncertainty. In general, however, since most processes tend to increase the line width rather than decrease it, the results shown in Fig. 4-20 may be considered at worst to be upper limits of the ion temperature. The best line drawn through the circled points indicates that the ion temperature follows an inverse power law, $T_i \sim x^{-3/4}$, decreasing from ~ 1.8 eV at x = 4.6 cm to ~ 0.5 eV at x = 30.6 cm. Extropolation back towards the chamber predicts values of 5-6 eV in the vicinity of the chamber exit. The observed ion temperatures are significantly lower than had been estimated previously on the basis of spectrographic (18) and Langmuir probe data. (8) The overestimate in the previous spectrographic experiments (18) is now known to have been a result of neglecting the Doppler split in the spectral lines due to the discrete argon jet structure in the exhaust plume. (It is interesting to note that if it is assumed that the exhaust flow behaves as a free isentropic expansion so that $\rho \sim x^{-2}$ and T $\sim \rho^{\chi-1}$, where ρ is the mass density and χ is the ratio of specific heats, the fact that $T_i \sim x^{-3/4}$ predicts $\chi \approx 1.38$ which agrees with values deduced by other means in similar environments. (13) The decrease in ion temperature down the plume simultaneously with the increase in flow velocity suggests that DEVELOPMENT OF ION TEMPERATURE IN ARGON JETS directed kinetic energy is being recovered from random thermal energy. Whether the change in ion
temperature is sufficient to explain the observed increase in velocity will be examined in Chapter 5. ### Electron Temperatures Very few data on electron temperature profiles in the exhaust plume exist at this time. Turchi (8,9) has measured electron temperatures with Langmuir probes at several locations inside the arc chamber and just outside the exit plane. His results indicate that the electron temperature is essentially constant throughout the regions investigated and has a value between 1.5 and 2 eV. Using double electrostatic probes Boyle (28) has recently measured the electron temperature on the locus of maximum luminous intensity in one of the argon jets, 25.4 cm from the chamber exit, and found a value of about 0.8 eV. Comprehensive radial and axial surveys have not yet been made, but indications are that the electron temperature on the axis, at least at x = 25.4 cm, is about the same as in the argon jets, and that it increases axially towards the exit plane. (53) It would thus appear that the electron temperature is radially quite uniform everywhere and that it decreases slowly with increasing distance from the chamber. #### 4-5 IMPURITY VELOCITIES AND TEMPERATURES Unfortunately, a spectroscopic measurement of the velocities and temperatures of the products of ablation (CII, NII, OII, HI) in the core of the exhaust and in the gaps between the argon jets has not proved feasible with the Fabry-Perot system. This is because of the lack of suitable isolated spectral lines of these impurities within the useful spectral range of the reflective coatings on the Fabry-Perot plates. The impurity lines tend to crowd together at separations of the order of the free spectral range or less and would thus be impossible to identify in the Fabry-Perot scan. Attempts at measuring impurity velocities have been made by using the Steinheil spectrograph, $^{(18)}$ but the dispersion of this instrument is not high enough even in the blue end of the spectrum to yield accurate quantitative results. However, the results of that investigation do indicate that the velocities in the core flow are considerably higher than in the argon jets, possibly as high as $4-5\times10^4$ m/sec. ### CHAPTER 5 ## ARGON ACCELERATION MECHANISMS #### 5-1 INTRODUCTION The experimental velocity measurements described in the preceding chapter indicate that almost half the final argon exhaust velocity of 1.65×10^4 m/sec is achieved in an acceleration region downstream of the arc chamber exit. It has variously been suggested that acceleration in the exhaust downstream of the chamber may be a result of fringing electromagnetic fields (10) or of recovery of directed kinetic energy from thermal energy via gasdynamic flow expansion. (13) A momentum exchange between the core flow of ablation products and the argon jets is also a possibility. The flow dynamics of the MPD exhaust plume would be very complicated even without the complex species structure the exhaust is now known to have. Highly non-equilibrium conditions characterize the entire flowfield, and species in various stages of ionization are present. Close to the chamber exit are found regions of significant current conduction and self-magnetic fields. The exhaust flow, once outside the arc chamber, is unbounded and far enough downstream is expected to exhibit behaviour typical of free jet Theoretical investigations of the flow of high expansions. enthalpy plasmas into a vacuum have been carried out by some investigators, but usually with many simplifying assumptions. (54) In the present case there is the added complication of the radial and azimuthal species inhomogeneity and resulting nonuniformity in the atomic weight of the particles in the flowfield. A complete theoretical analysis of the MPD exhaust flow is not within the context of this dissertation. stead simple arguments are developed for the evaluation of the relative roles of the three possible argon acceleration mechanisms pointed out above. #### 5-2 FRINGING ELECTROMAGNETIC FIELDS An estimate of the role of the $j \times B$ body forces in the flow acceleration downstream of the anode plane can be obtained from a simple comparison of the magnetic, gaskinetic, and dynamic pressures in the acceleration region, which lies approximately between $x \approx 5$ cm and $x \approx 15$ cm. ## Magnetic Pressure Clark (4) has obtained maps of the magnetic field strength in and around the discharge chamber of the MPD accelerator. Figure 5-1 displays the contours of self-induced magnetic fields obtained at a current of 16 kA and an argon mass flow of 6 g/sec. The actual field is, of course, azimuthal. Superimposed on these contours is the approximate location of an argon jet. It can be seen that at $x \approx 5$ cm in the jet $B \approx 3 \times 10^{-3}$ Weber/m², which is about two orders of magnitude less than in the vicinity of the cathode. The magnetic pressure at this axial location in the jet is thus (14) $$p_m = \frac{B^2}{2\mu_o} \approx 4 \text{ Ntn/m}^2$$ where $\mu_{o}=4\pi\times10^{-7}$ henry/m is the magnetic permeability of free space. Downstream of this location B decays rapidly and thus so does p_{m} — at x=6 cm p_{m} is nearly an order of magnitude smaller than at x=5 cm. ### Gaskinetic Pressure To estimate the gaskinetic (static) pressure it will be assumed that the electron and ion temperatures at x=5 cm are equal and have a value of ~1.7 eV $(2 \times 10^4 \text{ oK})$ as measured for the argon ions. (Chapter 4, Sect. 4-4). Particle densities are estimated on the basis of electron density measurements obtained from Stark width measurements of the H_{β} line. (15) Figure 5-2 reproduces a map of electron density contours obtained at 16 kA and 6 g/sec. The approximate location of an argon jet is superimposed. At x=5 cm MAGNETIC FIELD STRENGTHS IN MPD ARC J=16 kA, m=6 g/sec the electron density n_e has an average value of about $2 \times 10^{15}~{\rm cm}^{-3}$ in the argon jet. Although nonequilibrium conditions generally prevail throughout the flow-field, in order to approximate the heavy particle number density it will be assumed that Saha equilibrium exists at this location in the jet. At the conditions of $T \approx 2 \times 10^4~{\rm K}$ and $n_e \approx 2 \times 10^{15} {\rm cm}^{-3}$, equilibrium thermodynamic tables (55) indicate that the density, n_i , of singly ionized argon is $\sim 7 \times 10^{14}~{\rm cm}^{-3}$ and the density, n_{ii} , of doubly ionized argon is $\sim 8 \times 10^{14}~{\rm cm}^{-3}$. The number densities of neutral atoms and triply ionized atoms are negligible. The static pressure, p_s , is calculated from the ideal gas law: $$p_s = (n_i + n_{ii} + n_e) kT$$ $$\approx 10^3 \text{ Ntn/m}^2$$ where k is Boltzmann's constant, 1.38×10^{-23} joules/ $^{\circ}$ K. ## Dynamic Pressure Although experimentally measured radial profiles of impact pressure at several axial stations are available, (10) there are no data at x = 5 cm. The dynamic pressure can be obtained by interpolating between existing profiles and subtracting the calculated static pressure; however, both the axial and radial impact pressure profiles are steep near x = 5 cm making interpolation difficult and inaccurate. A simple way to calculate the dynamic pressure, $p_{\rm d}$, is through the relation $p_{\rm d} = \rho u^2$, where $\rho = m_{\rm i} (n_{\rm i} + n_{\rm ii})$ is the mass density, $m_{\rm i}$ is the atomic mass of argon, and u is the flow velocity. Using the measured average argon velocity - 8.5 x 10 m/sec - at x = 5 cm and the previously calculated particle densities at this location one obtains $$p_d \approx 10^4 \text{ Ntn/m}^2$$ ## Comparison of Pressure Components The preceding calculations show that the magnetic pressure is more than two orders of magnitude less than the gaskinetic pressure and three orders of magnitude less than the dynamic pressure at x = 5 cm, <u>i.e.</u> It can be shown that with increasing x, p_m decreases faster than p_s or p_d , so that this relation remains valid for x > 5 cm. The smallness of the magnetic pressure term in comparison with the other pressure components clearly indicates that electromagnetic body forces play a negligible role in the acceleration of the argon plasma in the exhaust in the region of interest. #### 5-3 ELECTROTHERMAL CONVERSION It is conceivable that the observed acceleration in the argon jets is a result of the conversion of thermal energy to directed kinetic energy via the free flow expansion processes. In the preceding chapter it was ascertained that both the ion and electron temperatures decrease with increasing distance from the arc chamber exit. The ion temperature, \mathbf{T}_{i} , was shown to have a functional dependence on distance, x, of the form The exact functional behaviour of the electron temperature, T_e , is not known at this time. Therefore a simple approximation will be used: the known value of $T_e \approx 0.8$ eV at x = 25.4 cm and the assumed value of $T_e \approx 1.7$ eV (based on the results of Turchi (8)) at x = 5 cm are plotted on full logarithmic graph paper and the function is approximated by a straight The slope of this line turns out line between the two points. to be very nearly -1/2, and thus the approximate dependence of electron temperature on distance is $T_e \sim x^{-\frac{1}{2}}$, with $T_e \approx T_i$ at x = 5 cm. A simple stream tube model can be used to estimate whether the decrease in T_i and T_e beyond x=5 cm is sufficient to account for the increase in flow velocity along the argon jets. It is assumed that the flow in each argon jet is one-dimensional, i.e: that each argon jet is a stream tube with uniform average flow properties at any cross section. Interactions with the adjacent flow of ablation products are neglected as are radiation and conduction effects. In addition, it is assumed, as was done previously, that the flow is in Saha equilibrium at x = 5 cm. No assumptions
about its state downstream of this location need be made at this time. Considering the true complex nature of the flow-field the foregoing assumptions are admittedly crude; however, enough of the essential physics is retained that the results will be meaningful in an approximate sense. The one-dimensional energy equation for continuum adiabatic flow in an argon jet, under the above assumptions is (56) $$h_T = h + \frac{u^2}{2} = const.$$ where \mathbf{h}_{T} is the total enthalpy, \mathbf{h} is the static enthalpy, and \mathbf{u} is the flow velocity at a given cross section of the jet. ## Energy Inventory The static enthalpy of a gas is given by $h=e+p/\rho$ where e is the internal energy, p is the static pressure, and ρ is the mass density. The internal energy consists of the random thrmal energy of translation, e_{tr} , of the ions and electrons, the enrgy of excitation, e_{e} , of the atoms and ions, and the energy, e_{i} , of ionization of the atoms and ions. Thus, $$h = e_{tr} + e_e + e_i + \frac{h}{\rho}$$ Using the experimental data under the assumption of Saha equilibrium the components of h are easily calculated with the help of tables of thermodynamic properties of $argon^{(55)}$. At x = 5cm the results are as follows, expressed in units of electron volts per heavy particle: Translational energy: $e_{tr} \approx 6.6 \text{ eV}$ Excitation energy: $e_{e} \approx 0.9 \text{ eV}$ Ionization energy: $e_{i} \approx 31 \text{ eV}$ Flow work: $p/p \approx 4.3 \text{ eV}$ Thus the static enthalpy per heavy particle at x = 5 cm is h ≈ 43 eV At this location $u \approx 8.5 \times 10^3$ m/sec, and the directed kinetic energy, $\frac{1}{2} m_i u^2$, per argon ion is ~15 eV. Consequently, the total enthalpy per argon ion at x = 5 cm is $$h_{T} = h + \frac{m_{i}u^{2}}{2} \approx 58 \text{ eV}$$ The final exhaust velocity of the argon jets is 1.65×10^4 m/sec, which corresponds to a kinetic energy per heavy particle of 57 eV. It is apparent, therefore, that in the absence of other acceleration processes the entire thermal energy content of the flow in the argon jets present at x = 5 cm must be recovered as directed kinetic energy to produce the observed final argon exhaust velocity. This, however, does not appear to be the case. charge spectra obtained at several axial locations in the exhaust plume (Chapter 3, Section 3-3) reveal no evidence of neutral argon, whose spectral lines should be visible if there is significant recombination of the singly ionized argon, AII. Furthermore, AII radiation persists far down-These facts immediately imply that 15.8 eV (the first ionization potential of argon) per heavy particle are not available for conversion to directed kinetic energy. If only this energy of first ionization is non-recoverable as streaming energy, and if all the other components of the enthalpy are, it turns out that the available enthalpy at x = 5 cm Would lead to a final argon velocity of $\sim 1.4 \times 10^4$ m/sec, which is within 15% of the measured value, a tolerable discrepancy in view of the rather drastic assumptions made in the analysis so far. If this result is to hold it must first be determined whether the energy of second ionization is recoverable. ## Recombination of AIII to AII Although there is no evidence of AII recombination, indications are that there may be some recombination of AIII to AII. For example, the 4880 Å AII line intensity measurements in Chapter 4 reveal a line of sight integrated intensity which varies as \mathbf{x}^{-2} along each argon jet. Because of the axial decrease in electron temperature as $\mathbf{x}^{-\frac{1}{2}}$ and the exponential dependence of excitation on this temperature, the line intensity would decrease much faster than \mathbf{x}^{-2} unless the upper level of the 4880 Å spectral transition were populated by cascading transitions from higher energy levels of AII. Such cascading would be a natural consequence of three-body recombination from the next higher level of ionization, namely AIII. Under the conditions of temperature and particle density prevailing in the exhaust plume of the MPD arc the dominant recombination mechanism is indeed that of three-body electron-electron-ion collisions. (57-69) The energy released by the recombination of an ion of AIII to an ion of AII is simply equal to the second ionization energy of argon. Some fraction of this energy is emitted as radiation and the rest is transferred to the electron gas via superelastic electron-ion collisions. The relative magnitude of the two effects depends largely on whether or not the plasma is optically thin to the emitted radiation. (59-63,68-71)Because the treatment of even one-dimensional recombining flows with only one ionic specie present is a matter of considerable complexity, a full analytical solution of the problem has not been attempted. Instead, a semi-empirical approach based on the available experimental data has been used to estimate the fraction of recombination of AIII to AII whithin the acceleration region in the argon jets. details of the calculation are discussed in Appendix C. The results of the calculations indicate that only about 7% of the second ions present at x=5 cm recombine downstream. If the entire energy of this fractional recombination were recovered as random thermal energy of the electrons and ions, and subsequently as streaming energy, only about 1 eV per heavy particle would be regained - an insignificant amount. Actually, under the conditions prevalent in the argon jets, more than half the recombination energy is lost as radiation, as can be ascertained through calculations similar to those of Fraser et al. (73) It is clear, therefore, that neither the energy of first or second ionization is recovered in the flow expansion, so that frozen flow conditions prevail in the argon jets, and very likely in the entire exhaust plume. Only the enthalpy of the random thermal motions of the electrons and ions is available. The total velocity increment resulting from the complete conversion of this enthalpy (\approx 11 eV) into streaming motion downstream of x = 5 cm is \approx 2.7 x 10³ m/sec, which is less than 35% of the observed increment of \approx 8 x 10³ m/sec. One factor which has not been taken into account in the calculations above is the contamination of the argon jets by the ablated impurities. In Chapter 3 it was seen that while the heavy impurities such as carbon, oxygen and nitrogen do not appear to penetrate the argon jets to a great extent, the hydrogen does as a result of its high mobility. sence of hydrogen in the argon jets effectively lowers the average atomic weight of the plasma in the jets, allowing gasdynamic expansion of the flow to higher final velocities than pure argon can achieve. However even if there were a hydrogen atom or ion for every argon ion in the argon jets, thus lowering the average atomic weight from 40 to about 20, gasdynamic expansion would yield a velocity increment of 5×10^3 m/sec, which is still considerably short of the observed 8 x 10³ m/sec. Such a concentration of hydrogen in the argon jets would require an ablation rate of more than In fact, one-third the injected mass flow rate of argon. indications are that the ablation rate does not exceed about 15% of the input mass flow at the 16 kA, 6 g/sec operating condition, implying that the average atomic weight in the argon jets is closer to 30 than to 20. Thus the velocity increment through electrothermal conversion is at most only half the observed value. #### 5-4 MOMENTUM TRANSFER FROM THE ABLATED FLOW A possible explanation for the large increase in velocity downstream of x = 5 cm in the argon jets can be found in the centerline time-of flight velocity profile reported in Ref. 11, which is shown here in Fig. 5-3. According to the results of Chapter 3 this profile corresponds to the velocities of the ablation products along the centerline, since there is no argon in the core of the exhaust plume. The velocity of the impurities on the centerline is considerably higher than that of the argon in the jets, a consequence, most likely, of the much lower average atomic weight of the ablated products $(M_{abl} \approx 6.7 \text{ vs. M} = 40 \text{ for argon})$. There is, of course, the possibility that an ion-acoustic wave component is superimposed on the convective velocity of the ablated flow. Unfortunately, as pointed out in Chapter 4, a spectroscopic measurement of the centerline velocity profile was not possible; however at this stage it is not so much the exact magnitude of the centerline velocity profile that is important, but rather the curious dip in the profile in the region between about x = 5 cm It has been suggested that this may be a and x = 15 cm. result of the superposition of a decreasing wave velocity profile and an increasing convective velocity profile. (74) However, it is interesting to note that this pronounced dip occurs over precisely that axial interval over which the argon in the jets undergoes the bulk of its downstream acceleration. It is tempting to conclude from this that there is a transfer of axial momentum from the fast core flow of TIME-OF-FLIGHT VELOCITIES ALONG CENTERLINE ablation products to the slower argon jets in the axial interval where the centerline profile shows the velocity defect. The increase in centerline velocity beyond the dip could then be interpreted as due to an effective decoupling of the ablated and argon jet flows resulting from the rapid drop in particle number density caused by the free flow expansion. Once decoupled, the ablation products and the argon would continue to expand independently, attaining final velocities which are functions of their respective atomic weights. Indications are that the flow in the exhaust plume is turbulent rather than laminar, (11,28) so that the momentum transfer mechanism may be turbulent shear stress between the impurity and argon jet
flows. The analysis of the interaction of two concentric supersonic turbulent jets of different atomic weight is in itself formidable. (75) In the present case the problem is complicated by the azimuthal non-uniformity of the argon and impurity flows and the resulting nonuniformities in atomic weight and velocity profiles. other complications accompanying freely expanding flows of high enthalpy plasmas, as discussed earlier, are also present. Furthermore, in the axial interval of interest there are no detailed experimental radial or azimuthal profiles of impurity and argon velocity and concentration available with which to compare theoretical predictions. It is pointless, therefore, to attempt a detailed analytical treatment at this time. At present the momentum transfer hypothesis is at best speculative because of its reliance on the time-of-flight velocity measurements, which may not reflect the true streaming velocity of the ablated flow on the centerline. The proposed mechanism of argon acceleration must therefore remain purely conjectural until the problem of insulator ablation is eliminated. Spectroscopic velocity measurements on an uncontaminated argon exhaust should resolve whether the presently observed argon velocities are largely the result of interaction with the flow of ablation products, or of some other as yet unspecified acceleration mechanism. #### CHAPTER 6 ## SUMMARY AND CONCLUSIONS The photographic and spectroscopic investigations of the structure of the exhaust plume and of the exhaust velocities and temperatures of argon have provided important new information on some of the physical processes occurring in the quasi-steady MPD accelerator. A hitherto unsuspected azimuthal and radial structure in the spatial distribution of the injected argon has been found to exist in the discharge region and exhaust plume, under the standard operating conditions of 16 kA current and 6 g/sec argon mass flow. Singly ionized argon, the dominant radiating specie of the propellant, is distributed in six discrete jets which are azimuthally in line with the six mass injector ports and retain their identity for several anode orifice diameters downstream of the chamber exit. The gaps between the jets, which have been shown to be devoid of any specie of argon, are occupied by impurities - carbon, hydrogen, oxygen - ablated from the Plexiglas insulator end wall of the arc chamber. Operation of the arc at overfed conditions reduces the amount of the ablated material in the exhaust and causes the argon distribution to become more uniform. Operation at starved conditions substantially increases the erosion rate of the Plexiglas insulator and exacerbates the complex species structure in the exhaust. The insulator ablation, which is responsible for the complex exhaust structure, occurs over regions of argon starvation between the injectors. Kerr-cell photographs of the early stages of the discharge indicate that the onset of ablation is a relatively slow process compared to current pattern stabilization, requiring about 150 μ sec to achieve a steady state, as compared to 30 μ sec for the current. The species structure of the exhaust reflects this growth of ablation, and does not develop its full structure until about 150 µsec into the current pulse. simple calculations indicate that the replacement of the Plexiglas insulator by a refractory material such as quartz will not entirely eliminate the erosion problem but will reduce it significantly and confine it to the immediate vicinity of the cathode base, where the radiative and conductive heat fluxes to the insulator are very high. Extensive time-resolved spectroscopic measurements of the velocity and temperature of singly ionized argon in the jets have been carried out by means of a versatile scanning Fabry-Perot spectrometer system. average argon ion velocity in the jets has been found to increase monotonically from $\sim 8.5 \times 10^3$ m/sec 5 cm from the chamber exit, to a plateau of ~ 1.65 x 10⁴ m/sec about 40 cm This final velocity is considerably in excess downstream. of the Alfvén critical speed for argon, indicating the possibility of attaining much higher specific impulses with this propellant than the limits claimed by other investiga-Measurements of spectral line widths, suitably corrected for broadening mechanisms other than the thermal Doppler effect, have revealed an argon ion temperature profile in the jets which downstream of x = 5 cm scales as $x^{-3/4}$, where x is the distance from the chamber exit. Typical temperatures are 1.7 eV at x = 5 cm and 0.5 eV at x = 25 cm. An evaluation of possible acceleration mechanisms, based on these and other data (such as magnetic field profiles and electron temperatures) has indicated that neither body forces from fringing electromagnetic fields nor simple electrothermal conversion of the random thermal energy of the argon plasma are sufficient to account for the high velocities attained by the argon in the jets. Calculations of the recombination rate of doubly ionized argon have revealed that less than 10% of the AIII present at x=5 cm recombines downstream, and the spectroscopic studies have shown no evidence of recombination of the singly ionized specie. These facts indicate that very little ionization energy is recovered as streaming energy. A comparison of a centerline time-of-flight velocity profile (11) with the velocity profile in an argon jet suggests that a transfer of momentum from the fast core flow of ablation products to the slower argon jets may be the principal argon acceleration mechanism. If this is indeed the case it might be expected that in the absence of the light impurities the argon exhaust velocity would be lower than that observed in the present investigation. However, it may well be that some other acceleration mechanism not yet considered may be responsible for the high observed argon exhaust velocity. It is clear that the ablation of the insulator end wall of the arc chamber must be eliminated or at least drastically reduced as a prelude to further research and development of the quasi-steady MPD accelerator. been recently determined in this laboratory (28,81) that this can be done through a suitable choice of injector geometry and insulator material. The use of annular injector slits, rather than discrete orifices, has been found not only to significantly reduce the rate of ablation but also to give rise to an azimuthally uniform distribution of the injected argon in the exhaust plume. The latter is a fortuitous result, as it will permit the reduction of future spectroscopic observations to local properties via Abel inversion techniques. (16) and temperature measurements on an uncontaminated axially symmetric exhaust plume should resolve the nature of the argon acceleration processes present downstream of the discharge chamber. #### APPENDIX A ## ABLATION PHENOMENA ## A-1 INTRODUCTION It is evident from the discussions in Chapter 3 that the ablation of the Plexiglas end-wall of the arc chamber has a profound effect on the structure of the exhaust plume of the MPD arc. Time-resolved Kerr-cell photographs of the arc chamber interior taken during the first 160 µsec of the discharge at 16 kA and 6 g/sec, indicate that the onset of the insulator ablation is a relatively slow process requiring about 150 μ sec for stabilization, compared to about 30 μ sec for current pattern stabilization. A sequence of such photographs obtained at 13,21,40,100, 132 and 150 μsec into the current pulse is shown in Fig. A-1. Note the radial and axial dimensions of the luminous layer of ablation products at the surface of the end-wall. At 13 μsec the luminosity at the wall is just visible near the cathode base. At 21 μsec it is still within the radius of the injectors. At 40 μsec the layer around the base of the cathode extends axially halfway to its tip and radially to about the injector orifices. tween $t=40~\mu sec$ and $t=100~\mu sec$ the luminous layer grows considerably, developing its characteristic star-shaped pattern. The bright scalloped area surrounding the cathode is the "core" of the star-shaped layer, while the fainter extensions are the arms viewed side-on. (Cf. Fig. 3-12) As time increases, so does the extent of this layer of ablation products. usec the arms of the star reach the cylindrical side-wall and the downstream "boundary" reaches the level of the cathode tip. layer maintains this visual configuration throughout the remainder of the current pulse. This growth of ablation can be explained by a simple qualitative physical model. After breakdown and current stabilization the self-field body forces deplete argon from SEQUENCE OF KERR-CELL PHOTOGRAPHS OF DISCHARGE (EXPOSURE TIME = $5\,\mu sec$) J= $16\,kA$, \dot{m} = $6\,g/sec$ the regions between the injectors at the Plexiglas wall, forcing the current pattern near the surface to ablate the insulator material in order to satisfy the local mass flow requirements. Near the Plexiglas surface the current density is essentially radial, and hence inversely proportional to the radius. It is thus most intense at the cathode base. Consequently, the initial argon fill in the chamber is most quickly depleted in this region and ablation of the end-wall first begins at the cathode base. The radius of argon depletion increases with time, eventually reaching the side walls of the arc chamber. At this time, about 150 μsec into the discharge, the total ablation rate reaches a steady Because the argon enters the chamber through injectors extending 6 mm downstream of the Plexiglas insulator, very little of it reaches the surface between the injectors and consequently the discharge remains starved there. injectors, on the other hand, there is sufficient argon and ablation is much less severe. ## A-2 POSSIBLE ABLATION PROCESSES Insulator ablation phenomena similar to those reported here have been observed in a
variety of different electric discharge devices such as Z-pinches and electromagnetic shock tubes. (76,77,78,79,80) Various heating mechanisms for the insulator walls have been proposed. Keck (76) working with a magnetic annular shock tube has suggested heavy particle heat conduction; Colgate (77), studying pinch discharges, has proposed electron heat conduction (taking the gas to be fully ionized right up to the wall); $Ashby^{(78)}$. also working with a pinch device, has felt that radiation would be the dominant heat transfer process; finally, Workman (79) in an investigation of ablation effects in a magnetic piston shock tube has suggested the possibility of electron-ion recombination at the insulator surface as an important heating It is likely that all the above processes play some mechanism. role in insulator ablation. The dominant mechanism probably depends on the nature and geometry of the discharge. In the MPD arc under investigation here it is believed that conductive heat transfer from a thin layer of resistively heated plasma adjacent to the insulator surface plays a significant role in the ablation process. The current density at the surface is apparently much higher than anywhere downstream at a given radius. For example, Fig. A-2 shows the axial variation of the radial component of steadystate current density at a radius equal to that of the cath-These data were reduced from detailed current contours similar to the ones shown in Fig. 2-6b. (18). It can be seen that there is an abrupt rise in the current density to more than 2000 A/cm² within a layer about 2 mm thick next to the end wall. At such current densities the power dissipated by ohmic heating of the plasma in the thin layer is considerable. It is known from plasma potential and current conduction patterns that the current conduction near the Plexiglas insulator is largely scalar (11), therefore the plasma resistivity 7 can be calculated approximately from (14) $$\eta = 6.53 \times 10^3 \frac{\ln \Lambda}{T^{3/2}}$$ ohm-cm where T is the plasma temperature and $\ln\Lambda$ is a weak function of density and temperature, equal to about 6 for T ~ 1 eV and $n_e \sim 10^{15}$ cm⁻³. For a temperature of about 1.5 eV⁽⁸⁾, $n_e \sim 1.5 \times 10^2$ ohm-cm. Thus the power dissipated at the base of the cathode, where j $n_e \sim 2000$ A/cm², is $$P = \eta j^2 \approx 6 \times 10^4 \text{ W/cm}^2$$ Because the current varies inversely with radius the ohmic heating is proportional to the inverse square of the radius in the thin layer at the wall, as shown in Fig. A-3, and is thus down to about $9 \times 10^3 \, \text{W/cm}^3$ at the radius of the injectors. Some fraction of the heat generated is convected downstream by $\vec{J} \times \vec{B}$ body forces, and the rest is conducted into the wall raising its temperature to the ablation point. The relative DEVELOPMENT OF RADIAL CURRENT DENSITY IN THE CHAMBER AT r = 0.95 cm J = 16 kA , $\dot{m} = 6$ g/sec FIGURE A-2 AP25-4850 NORMALIZED CURRENT DENSITY AND OHMIC HEATING PROFILES AT PLEXIGLAS END WALL magnitudes of these fractions is not known at present. A complicating factor is that the intense radiation emanating from the small volume of continuum emission just downstream of the tip of the cathode appears also to play a significant role in the ablation of the Plexiglas. This can be seen in Fig. A-4 which shows a photograph of the Plexiglas plate removed from the chamber but with the cathode and the injectors still in place. Note the distinct light "shadows" on the surface around each injector on the sides farthest from the cathode. A small light bulb placed near the tip of the cathode, which simulates the intense continuum emission region, is found to cast shadows of the injectors which exactly fill these light areas. Examination of the surface in these "shadows" reveals only slight damage as compared to other areas of the Plexiglas plate. The injectors themselves show an erosion pattern which is also consistent with radiation heating from the intense source off the cathode tip. tailed quantitative studies of the ablation process in the MPD arc have yet been made and consequently it is not possible to assess the relative roles of heat conduction and radiation. It is interesting to recall however, that there is residual ablation even when the discharge is highly overfed, which suggests that ablation under such conditions may be due to radiative effects exclusively. # A-3 EFFECTS OF INJECTION GEOMETRY AND INSULATOR MATERIAL It appears from the foregoing discussions that the mass injection geometry has a strong influence on the insulator erosion, and that to minimize ablation the mass flow of argon should be matched locally to the current density everywhere on the surface of the Plexiglas end plate. Recent investigations lend support to this contention. (28,81) Various injection geometries are in the process of being investigated at the present time. In one, the propellant is injected radially from each injector head, to provide a film of argon over the entire surface of the insulator; ablation ABLATION PATTERN ON PLEXIGLAS END WALL is noticeably reduced. Other injection geometries such as annular slits and radial injection from the base of the cathode meet with even greater success in reducing ablation. (81) A more sophisticated injection technique that may be useful is a porous end wall. The use of other more durable insulator material is also being considered, however it does not appear that substitution of a refractory material for Plexiglas, without a change in mass injection geometry will completely alleviate the ablation problem. The thermal diffusivity and ablation temperature of a refractory such as quartz or boron nitride are much higher than of Plexiglas, which means that for a given heat flux it will take the surface of the refractory longer to reach its ablation temperature. Consider for example a semi-infinite slab of insulator at initial temperature T_i . At t = 0 let the surface be subjected to a flux of energy P_{O}^{1} W/cm² which thereafter remains con-The surface temperature T, as a function of stant in time. time t, is given by (82) $$T - T_{i} = \frac{2 P_o t^{1/2}}{(\pi k \rho C_P)^{1/2}}$$ where k, ρ , and C are the thermal conductivity, density, and specific heat of the slab. If the ablation temperature T* is reached at t=t* one can write $$t^* = \frac{\pi k \rho C_P}{4 P_0^2} \left(T^* - T_i\right)^2$$ Thus the ratio of the times to ablation of two different materials is given by: $$\frac{\underline{t}_{1}^{*}}{\underline{t}_{2}^{*}} = \frac{\underline{k_{1}} \rho_{1} C_{p_{1}}}{\underline{k_{2}} \rho_{2} C_{p_{2}}} \left(\frac{T_{1}^{*} - T_{1}}{T_{2}^{*} - T_{1}} \right)^{2}$$ where subscripts 1 and 2 identify the two different materials. Denote quartz by subscript 1 and Plexiglas by subscript 2. Then: $$k_1 = 7.96 \times 10^{-3}$$ joules/sec cm^oC $k_2 = 1.88 \times 10^{-3}$ joules/sec cm^oC $\rho_1 = 2.66$ g/cm³ $\rho_2 = 1.2$ g/cm³ $c_{p1} = 1.01$ joules/g ^oC $c_{p2} = 1.47$ joules/g ^oC $c_{p1} = 1.600$ ^oC (78) $c_{p2} = 1.47$ joules/g ^oC Thus $$\frac{t_1^*}{t_2^*} \approx 80$$ for T_i = 25 °C. Kerr-cell photographs similar to those in Fig. A-l indicate that ablation of the Plexiglas near the base of the cathode begins about 5-10 µsec into the current pulse. Thus, if quartz were used instead of Plexiglas, it would begin to ablate there sometime between 400 and 800 µsec after discharge initiation, all other conditions being equal. For the remainder of the current pulse the ablating surface area of the quartz would continue to grow, albeit more slowly than for the Plexiglas. It is not known, however, how the current density adjacent to the quartz insulator, and thus the rate of energy deposition to its surface would be affected by the lack of either argon or ablated material between the injectors during the transient heating time. ## A-4 TRANSIENT EFFECTS ON SPECIES STRUCTURE Since the species structure of the exhaust is a result of the ablation of the Plexiglas insulator, it follows that during the first 150 μsec of operation the structure will reflect the growth of the ablation rate. The Kerr-cell photographs of Fig. A-1 confirm this. At 40 μsec , just after stabilization of the current pattern, no structure is yet visible in the plume downstream of the anode or in the conical luminous region between cathode and anode. By 100 μsec , however, the familiar jet structure is clearly visible, and at 150 μsec it exhibits its final steady configuration. The increase of ablated flow rate during this time effectively lowers the average molecular weight of the exhaust (the average molecular weight of the ablation products is about 6.6 as compared to 40 for argon), and, it is believed, leads to an increase in the average exhaust velocity. The latter can be justified on the basis of experimental results of Malliaris $^{(34)}$ who found that regardless of the propellant used, the kinetic energy of the exhaust of an MPD accelerator remains constant, so that the average exhaust velocity scales inversely as the square root of the average molecular weight. The increase in the average exhaust velocity should be detectable as an increase in the back emf of the arc. voltage measurements, Fig. A-5, confirm this. Figure A-5c. obtained at 16 kA and 6 g/sec shows a monotonic rise of about 32V during the first 150 μsec , after the drop from bank vol-The other voltage signatures, obtained at diftage (4KV). ferent operating conditions, indicate that more pronounced voltage increases occur under starved conditions while flatter signatures result under overfed conditions. The observed transient voltage change at any condition is, however, not entirely due to the increase in back emf. Part is believed to correspond to the energy the discharge must expend in pyrolyzing and dissociating the material it ablates. example, indications are that for the 16 kA,6 g/sec
case the rate of ablation is approximately 1 g/sec. (8) glas the energy of surface depolymerization and gasification is about 27 kcal/mole, (83) while the energy of decomposition is 1470 kcal. ⁽⁸⁴⁾ Thus an ablation rate of 1 g/sec requires a power expenditure of about $6 \times 10^4 \text{W}$, which at a current of 16 kA, corresponds to a voltage of approximately 4V, which is about 12% of the increase and only about 2% of the total steady state discharge voltage. Most of the voltage change during the first $150~\mu sec$ would thus appear to be a result of increased average exhaust velocity. Clearly, direct measurements of the ablation rate are necessary for a more accurate ARC VOLTAGE RECORDS AT VARIOUS OPERATING CONDITIONS FIGURE A-5 AP25-P437 assessement of the relative contributions of back emf and insulator ablation to the terminal voltage. #### APPENDIX B ## THEORY OF THE FABRY-PEROT INTERFEROMETER ### B-1 INTRODUCTION The Fabry-Perot interferometer, shown schematically in Fig. B-1, consists essentially of two transparent glass or quartz plates whose faces are in principle perfectly plane (24) and parallel. Each of these faces is covered by a reflecting coating of reflection coefficient R, transmission coefficient T, and coefficient of absorption A = 1 - R - T. If the plates are illuminated by a convergent (or divergent) beam of monochromatic light the multiple reflections off the inner plate surfaces give rise to a system of interference fringes at infinity which when focused on a screen by a lens appear as a set of concentric luminous rings. A ray of light incident on the plates at an angle $\boldsymbol{\theta}$, gives rise through successive reflections to an infinite number of parallel transmitted rays of decreasing amplitude. The path difference between any two successive transmitted rays is (24,41) $$\delta = 2 \, \mu d \, \cos \theta$$ and thus the phase difference is: $$\phi = 2\pi \frac{\delta}{\lambda} = 2\pi p$$ where μ is the refractive index of the gap between the plates, d is the plate separation, λ is the wavelength of the incident light, and $p=(2\mu d\cos\theta)/\lambda$ is the order of interference. If p is an integer, i.e.: the path difference between successive rays is an integral number of wavelengths, the transmitted rays interfere constructively and the incident ray is transmitted. If this condition is not exactly fulfilled the multiple rays interfere destructively, the constructive interference of a great number of vibrations being FABRY-PEROT INTERFEROMETER FIGURE B-I very critical, and the incident energy is reflected back to the source. If $\mathbf{E}_{\mathbf{O}}$ is the amplitude of the incident light the complex amplitudes of the transmitted rays are $$E_{o}T$$, $E_{o}TR e^{-i\phi}$, ... $E_{o}TR^{n} e^{-in\phi}$... which form a geometric progression with common factor R $e^{-i} \phi$. The sum of these amplitudes at the focal plane of the imaging lens is therefore $$E_T = \frac{E_0 T}{1 - Re^{-i\phi}}$$ The intensity $I_T = \left|E_T\right|^2$ of the transmitted light is thus given by $$I_{T} = \frac{I_{o} T^{2}}{|I - Re^{-i\phi}|^{2}}$$ $$= I_{o} \frac{T^{2}}{(I - R)^{2}} \cdot \frac{I}{I + \frac{4R}{(I - R)^{2}} \sin^{2}\phi}$$ where $I_0 = |E_0|^2$ is the intensity of the incident beam. The intensity thus varies with ϕ according to the periodic function: $$A_{1} = \frac{T^{2}}{(I-R)^{2}} \cdot \frac{1}{1 + \frac{4R}{(I-R)^{2}} \sin^{2} \frac{\phi}{2}}$$ which is known as the Airy function. (24,41,42) Its general behaviour is shown in Fig. B-2, for various values of the reflectance R. If R is small the interference fringes are broad and indistinct, whereas if R is close to 1, the fringes are very sharp. This and other factors affecting fringe sharpness will be discussed in more detail in a later section. Since ϕ is a function of incident angle θ , optical thickness μd and wavelength λ so is the function A_1 . For a given μd , A_1 is a function only of θ and λ so that a TRANSMISSION FUNCTION OF FABRY-PEROT INTERFEROMETER (A=0,T=1-R) monochromatic source of light gives rise to a unique system of concentric interference fringes. When the light source is not monochromatic the interferometer will produce a distinct ring system for each different wavelength present. For a given order of interference the diameter of the resulting circular fringe will be a function of the wavelength. In effect then, the Fabry-Perot causes a spatial separation or dispersion of wavelengths. ### B-2 DETECTION METHODS Clearly, the simplest method of recording the interference fringes is to place a photographic plate at the focal plane of the fringe imaging lens. This method is generally used with interferometers of fixed plate separation, better known as etalons. A more versatile detection system which lends itself readily to time-resolved spectroscopy, is one which uses photoelectric detection, with the interferometer operating in the so-called scanning mode. (42,44,45) this technique the photographic plate is replaced by a diaphragm which isolates a region of points which receive rays of the same wavelength. In principle this diaphragm should be an annular slit, however a pinhole located at the center of the fringe system is generally employed. The pinhole can be considered as an annulus of zero inner radius. The interferometer and diaphragm together act as a filter or monochromator. To make a spectrometer a photoelectric detector, coupled to a recorder, is placed behind the isolating diaphragm, as shown in Fig. B-3. The transmitted wavelength at the pinhole is varied continuously by varying the optical thickness µd of the interferometer. One way of doing this is to vary the plate separation d by means of a piezoelectric transducer applied to one of the plates. (44,45)If d is made to decrease, the fringe system contracts, each fringe decreasing in radius until it disappears at the center. If several discrete wavelengths are present their separate ring systems are thus swept by the pinhole successively, so SCHEMATIC OF SCANNING FABRY-PEROT SPECTROMETER that in effect the spectrum is scanned. At the pinhole, which selects collimated light normal to the plates, the wavelength of maximum transmission is a linear function of the plate separation. However, for any given wavelength the device has an infinite number of transmission modes such that for each amount $\lambda/2$ that the plate separation changes, the given wavelength will again be transmitted (Fig. B-4) so that the transmitted intensity function as recorded by the detector will consist of an infinite number of equally spaced fringes, <u>i.e.</u> the Airy function. Conversely, if the wavelength λ at which transmission occurs is changed at fixed plate spacing, the instrument will transmit again when λ has changed an amount $\Delta\lambda_f=\lambda^2/2\mu d$. This is equivalent to the ring system changing size as λ changes until the p'th ring at wavelength $\lambda+\Delta\lambda_f$ overlaps the (p+1)th ring of wavelength λ . This wavelength change is called the free spectral range. Any two wavelengths separated by an integral multiple of $\Delta\lambda_f$ will be transmitted at the same plate separation. (Fig. B-4) Consequently the wavelength range that may be examined unambiguously with the Fabry-Perot interferometer is limited to $\Delta\lambda_f$. (In terms of wavenumber $\sigma=1/\lambda$, the free spectral range is given simply by $\Delta\sigma_f=1/2\mu d$). ### B-3 FACTORS INFLUENCING THE FABRY-PEROT SPECTROMETER By definition, the instrumental function of a spectrometer is the curve which would be recorded if the instrument were illuminated by a perfectly monochromatic source. An infinitely thin spectral line is always rendered as one with finite width by any real spectrometer. The overall instrumental broadening function is a convolution of the various individual broadening functions present in the device. (42) In a scanning Fabry-Perot spectrometer there are three distinct contributions to line broadening. In the first place, even if the instrument is otherwise perfect the interference TRANSMITTED WAVELENGTH AS A FUNCTION OF FABRY-PEROT PLATE SEPARATION FIGURE B - 4 AP25-4854 fringes will have a limiting finesse, that is, a finite width. The finesse is defined as the ratio of fringe separation to the width at half intensity of a fringe. This theoretical finesse depends only on the reflectivity R of the plates and is called the reflectivity finesse, F_R . In reality the effective finesse of the fringes is also limited by the unavoidable imperfections on the plate surfaces which cause the plate separation to not be strictly constant across the diameter of the plates. Furthermore, the necessarily finite size of the pinhole also causes a decrease of the finesse. The three effects just described can be characterized by three partial instrumental functions, A_1 , A_2 and A_3 , in that order. The resulting total instrumental function is a convolution of these three partial functions: $A_{\eta} = A_1 * A_2 * A_3$. ## Effect of Plate Reflectivity A Fabry-Perot interferometer with perfectly flat plates, illuminated by monochromatic radiation of wavenumber σ has a transmission function $$A_{1} = \frac{T_{M}}{1 + \frac{4R}{(I - R)^{2}} \sin^{2}\pi\sigma\delta}$$ where $T_{M} = \frac{T^{2}}{(I - R)^{2}}$ as was shown previously. If the pinhole scanning aperture is infinitely small, the scan of the interferometer will register the above function. The ideal instrumental function A_1 is thus the Airy function, as shown in Fig. B-5, where it is plotted against wavenumber, σ . It consists of a series of maxima whose width at half height is $\Delta\sigma_1$, and which are separated by the interval $\Delta\sigma_f$. The latter is the free spectral range which in terms of the wavenumber is $1/2\mu d$. The halfwidth of the
Airy fringes for values of R not less than about 0.8 is well approximated by (24,41,42) $$\Delta \sigma_l = \frac{I - R}{\pi \sqrt{R}} \Delta \sigma_f$$ IDEAL INSTRUMENTAL FUNCTION, $A_1(\sigma)$ The ratio $\frac{\Delta G_E}{\Delta \sigma_l} = \frac{\pi \sqrt{R}}{l-R} = F_R$ is the reflectivity limited finesse of an otherwise ideal instrument. It increases rapidly as R approaches 1. With plates of very high reflectivity a finesse of several hundred can in principle be attained. The maximum transmission factor is theoretically independent of R if the absorption coefficient A of the reflecting coatings is negligible: i.e: $$T_M = \frac{T^2}{(I-R)^2} = I$$ if $A = 1 - T - R = 0$ However, if A \neq 0, \mathcal{T}_{M} will decrease rapidly as R approaches 1. (Fig. B-6) It is desirable thus to use reflective coatings with as low an absorption coefficient as possible. Typical values obtained in practice with multilayer dielectric films lie in the range 0.05 - 0.2%. It would seem, on the basis of the preceding arguments, that as high a reflectivity as possible should be used to maximize the instrumental finesse and thus its resolving power. However, the true finesse is always limited by departures from perfect surface flatness of the plates, and the reflectivity finesse \mathbf{F}_R should not be greater than a certain value, which is determined by the quality of the plates. (43) # Influence of Surface Flatness To evaluate the reflectivity limited instrumental function ${\bf A}_1({\bf \sigma}$) the interferometer plates were assumed to be perfectly plane and parallel, so that the plate separation was everywhere exactly equal to d. In actual fact however, it is impossible to manufacture plate surfaces which are flat enough that surface defects may be neglected. This is easily verified experimentally by illuminating the interferometer with a normal collimated monochromatic beam of light and adjusting the plate separation for maximum transmission. On a screen placed immediately behind the interferometer a uniform circle of light, with a diameter equal to that of the incoming beam or of the EFFECT OF FINITE ABSORPTION ON FABRY-PEROT TRANSMISSION FIGURE B-6 AP 25 · 4856 clear plate aperture, whichever is smaller, should be seen if the plate separation is constant everywhere. However, in reality the circle of light will not be uniformly illuminated but will consist, in general, of irregular regions of light and darkness such as shown in Fig. B-7, which is observed with the Fabry-Perot interferometer used in the experiments described in Chapter 4. This proves that only over certain areas of the plates is the separation exactly that required to transmit the monochromatic beam of given wavelength. If the wavelength is varied, or if the average plate separation is changed, the luminous zones will change shape. These variations characterize the surface flatness defects of the interferometer plates. The problem is usually analyzed by considering an imperfect interferometer to consist of a juxtaposition of small interferometers of different plate separation, where the total transmitted light flux is the sum of the individual fluxes transmitted by the elementary interferometers. instrumental function $A_2(\sigma)$ for various plate defects can be obtained analytically. (43) For example, if the plates have a spherical surface the function is rectangular, if the plates suffer random micro-defects the function is Gaussian, and if one plate is tilted relative to the other the function is parabolic. In actual fact the plate surfaces, and thus the plate separation, suffer from a combination of such defects. It can be shown, however, that regardless of the actual forms of the various defects, the instrumental function has a width that is related to the mean deviation from flatness. (43) The flatness limited finesse is a simple function of this deviation and is given by: $$F_{\rm p} = \frac{1}{2\sigma\Delta\epsilon} = \frac{\lambda}{2\Delta\epsilon}$$ where $\Delta \mathcal{E}$ represents the mean deviation from flatness. For example, if the plates are flat to λ /100, the flatness limited finesse F_D = 50. SURFACE FLATNESS OF INTERFEROMETER PLATES ### Effect of Finite Pinhole Size The apparatus function $A_3(\sigma)$ characterizing the influence of a pinhole of finite size is obviously of rectangular form. This can be understood by considering the pinhole in its more general form of an annulus, and assuming the fringes projected on the focal plane to be negligibly thin compared to the annular aperture. During a scan of the interferometer the flux transmitted by the aperture remains at a constant value as long as an interference fringe is moving within the annular slit, but goes to zero abruptly as soon as the fringe moves out of the annulus. The width $\Delta \sigma_3$ of the rectangular function $A_3(\sigma)$ can be easily related to the angular size of the pinhole: (42) $$\Delta \sigma_3 = \frac{\alpha^2 \sigma}{2}$$ where $\boldsymbol{\alpha}$ is the angle subtended by the radius of the pinhole at the imaging lens, <u>i.e.</u>: $\boldsymbol{\alpha} = \frac{P}{2f}$, where P is the pinhole diameter and f is the focal length of the lens. The pinhole finesse is consequently $$F_{p} = \frac{\Delta \delta_{f}}{\Delta \delta_{3}} = \frac{1}{\mu d\alpha^{2}\sigma}$$ ### Overall Instrument Function The overall instrument function is the convolution of the three individual functions described above: (42) $$A_{T} = A_{1} * A_{2} * A_{3}$$ This function is similar to A_1 , to the extent that it consists of a series of equidistant maxima with half-width $\Delta \sigma_T$ and which are separated by the free spectral range $\Delta \sigma_f$ (Fig. B-8). The two important characteristics of $A_T(\sigma)$ are the ordinate \mathcal{T}_T of the maxima and their width at half height, $\Delta \sigma_T$. The luminosity of the spectrometer is proportional to \mathcal{T}_T , while its effective resolution \mathcal{R} varies inversely as $\Delta \sigma_T$, i.e.: $\mathcal{R} = \frac{\sigma}{\Delta \sigma_T}$. This resolution can in principle be increased without limit. That is, the width of each of the functions $A_1(\sigma)$ $A_2(\sigma)$ $A_3(\sigma)$ can be made as small as desired. This is OVERALL INSTRUMENTAL FUNCTION , $A_{\mathsf{T}}(\sigma)$ evident for A_3 which approaches zero width as the pinhole diameter approaches zero. It is also true for A_1 and A_2 , because $\Delta \sigma_1 = \Delta \sigma_f / F_R$ and $\Delta \sigma_2 = \Delta \sigma_f / F_D$. Since the free spectral range $\Delta \sigma_f = 1/2\mu d$ it is sufficient to increase the plate separation d to decrease $\Delta \sigma_f$ and hence $\Delta \sigma_1$ and $\Delta \sigma_2$ and consequently $\Delta \sigma_T$. In principle then, the effective resolution $R = \sigma / \Delta \sigma_T$ can be easily increased without limit. This is one of the primary advantages of the Fabry-Perot interferometer. A knowledge of the exact total instrumental function $A_T(\sigma)$ requires knowledge of the three component functions A_1 , A_2 , A_3 . It is impossible to precisely determine the function A_2 due to plate surface imperfections, nevertheless its width $\Delta \sigma_2$ can be determined exactly. Fortunately, the values of T_T and T_T depend much less on the exact form of T_T and on its half-width T_T . It is known that the breadth of the resulting function T_T is always greater than the largest of the widths T_T , T_T is always greater ponent functions, but less than their sum. To a first approximation one can write: T_T $$\Delta \sigma_{\tau}^{2} \approx \Delta \sigma_{1}^{2} + \Delta \sigma_{2}^{2} + \Delta \sigma_{3}^{2}$$ What remains to be done now is to choose the characteristics of the interferometer in such a way as to maximize both the resolution and luminosity. ### Importance of Plate Flatness Since the breadth $\Delta \sigma_{\rm T}$ of the total instrument function is always greater than the largest of $\Delta \sigma_{\rm l}$, $\Delta \sigma_{\rm 2}$ and $\Delta \sigma_{\rm 3}$ it remains to determine which of the latter is the most important. It is evident that $\Delta \sigma_{\rm 3}$ can be chosen as small as desired by decreasing the size of the pinhole sufficiently. Furthermore, modern reflecting coatings made of multi-layer dielectric films can be made to attain reflectivities very close to unity without appreciable absorptivity (e.g.R $\approx 99.8\%$, A $\approx 0.05\%$ in the red end of the spectrum). The reflectivity finesse F_R thus can be made as large as desired, at least in the visible part of the spectrum, achieving values of the order of several hundred. On the other hand, it is virtually impossible to manufacture plates with defects smaller than $\lambda/200$. Furthermore, the subsequent deposition of dielectric coatings cannot be made without degrading this figure to about $\lambda/100$. As a result the flatness limited finesse cannot exceed a value of about 50 and consequently it is the function A_2 due to surface defects which is the broadest. (It should be noted at this point that in an instrument which is scanned very rapidly the moving plate may bow or vibrate, due to the acceleration at the beginning of the scan, to an extent which can markedly decrease its flatness figure, thus decreasing the limiting finesse F_D even further. (44) Using the concept of finesse one can define for the spectrometer system an effective total finesse, defined by $F_T = \Delta \sigma_f / \Delta \sigma_T \text{ where } \Delta \sigma_f \text{ is the free spectral range and } \Delta \sigma_T \text{ the half-width of the function } A_T(\sigma). It follows, then, that the total finesse <math>F_T$ is always less than the finesse F_D due to surface defects. It is obvious that the latter has the role of a limiting finesse which can only be approached. # Choice of Plate Reflectivity and Pinhole Size It remains to choose
the widths $\Delta \sigma_1$ and $\Delta \sigma_3$, that is the reflectivity finesse, F_R , and the pinhole finesse F_P in such a way as to optimize the function $A_T(\sigma)$ with respect to transmission, T, and half-width $\Delta \sigma_T$ compatible with the limiting flatness finesse F_D . Consider the partial function $A_{12} = A_1 * A_2$ which is the function of a real interferometer, accounting for plate flatness limitations, but neglecting for the moment the pinhole effects. Its form is analogous to those of A_1 and A_T (Fig. B-5 and B-8). The width $\Delta \sigma_{12}$ of its maxima can be characterized by a finesse $F_e = \Delta \sigma_f / \Delta \sigma_{12}$ which is simply the effective finesse of the interference fringes themselves. The ordinate $T_{\rm e}$ of the maxima of A_{12} represents the maximum transparency of the interferometer alone (i.e. minus the pinhole). It can be shown that $\Delta \sigma_{12}$ (or $F_{ m e}$) and ${\cal T}_{ m e}$ are functions of $\Delta \sigma_{1}$, of the Airy function, i.e. are functions of the reflectivity finesse F_R . These functions are shown in Fig. B-9, plotted against the ratio of the reflectivity finesse to the flatness limited finesse, F_R/F_D . The actual shape of these curves depends on the exact shape of the flatness function $A_2(\sigma)$; the curves of Fig.B-9 are average curves which do not deviate significantly from those obtained from specific functions A2. The curves represent the behaviour of the ratio of effective finesse to flatness limited finesse, F_e/F_D , and the ratio of the maximum effective transmission $\boldsymbol{\mathcal{Z}}_e$ to the maximum transmission $T_{M} = T^{2}/(1-R)^{2}$ of a perfect interferometer. can be seen that as F_R/F_D increases from zero the ratio ${ m F_e/F}_{ m D}$ increases rapidly at first, attaining a value of about 0.7 at $F_R/F_D = 1$. From there on the shape of the curve decreases rapidly and $\mathtt{F_e/F}_\mathtt{D}$ approaches 1 asymptotically for large values of the ratio F_R/F_D . The maximum transmission Z_{a} of the real instrument, on the other hand, decreases monotonically as the reflectivity finesse increases. Equal to unity at $F_R/F_D = 0$, i.e. for the case of a perfect interferometer with $\Delta \sigma_2 = 0$, $(F_D \rightarrow \omega)$, the ratio $\tau_{\rm e}/\tau_{\rm M}$ is less than unity for all non-zero values of $\mathbf{F_R}/\mathbf{F_D}$ (<u>i.e</u>. of $\mathbf{\Delta}$ $\mathbf{\sigma}_2$). This means that the transmission factor of a real interferometer is always less than that of one with perfect plates. This is so because due to surface defects only part of the plate area transmits light, as was discussed previously. It is evident from Fig. B-9 that there is nothing to be gained in using a reflectivity finesse $\boldsymbol{F}_{\boldsymbol{R}}$ much greater than $\mathbf{F}_{\mathbf{D}}$ because the effective finesse does not increase that much while the transmission factor decreases rapidly. Thus a ratio of F_R/F_D much greater than unity will lead to a large loss of luminosity without appreciably improving the resolution. The optimum value of \mathbf{F}_{R} is then one close to the value of \mathbf{F}_{D} . EFFECTIVE FINESSE AND TRANSMISSION FACTOR AS FUNCTIONS OF FLATNESS FINESSE \textbf{F}_{D} A similar argument on the effects of pinhole size leads to much the same conclusions, <u>i.e.</u> the pinhole finesse should also be of the same magnitude as F_D . Thus the angular size of the pinhole radius should be: (42) $$\alpha = \left(\frac{1}{\mu dF_{D}\sigma}\right)^{1/2}$$ Summarizing then, to obtain the largest possible luminosity for given resolution, the magnitudes of the individual finesses F_R , F_D , and F_P should be chosen of equal magnitude. Since the quality of the plate surfaces defines F_D , the choice of F_R and F_P is fixed. Thus the overall instrumental finesse is given by $F_T \approx 0.6 \; F_D$ and the effective resolution is given by $M \approx 0.6 \; M_O$ where M_O is the resolution obtained if the functions A_1 and A_3 have zero width while the function A_2 has width $\Delta \sigma_2$. Finally, the maximum value T_T of the function $A_T(\sigma)$, which determines the luminosity of the instrument, is given approximately by $T_T \approx 0.6 \; T_M$ where $T_M = T^2/(1-R)^2$ is the maximum of the Airy function A_1 of a perfect interferometer. # Luminosity of the Fabry-Perot The luminosity \mathcal{L} of the scanning Fabry-Perot interferometer is defined as the ratio of the luminous flux $\mathbf{\Phi}$ transmitted by the pinhole to the luminance L of the light source: (42) $$\mathcal{L} = \frac{\overline{\Phi}}{L}$$ The luminous flux is given by: $$\Phi = L \tau_7 S \Omega$$ where \mathcal{T}_{τ} is the total instrumental transmission factor. S is the useful area of the Fabry-Perot plates and Ω is the solid angle subtended by the pinhole at the focusing lens. For an optimized interferometer system: $$T_{\rm T} \approx 0.6 \ \frac{T^2}{(1-R)^2}$$ $$\Omega \approx \pi \propto^2 = \frac{2\pi}{R_o}$$ whence: $$\mathcal{L} = 75\Omega \approx 3.6 \frac{T^2}{(I-R)^2} \frac{5}{\Re}$$ In terms of the effective resolution $\Re \approx 0.6 \Re_{o}$: $$\mathcal{L} \approx 2.2 \, \frac{T^2}{(I-R)^2} \, \frac{S}{R}$$ With dielectric film reflective coatings $\frac{T^2}{(1-R)^2}$ usually lies in the range between 0.5 and 0.9 in the visible part of the spectrum. Assuming an average value of 0.7 leads to This result demonstrates that the luminosity of the Fabry-Perot spectrometer varies inversely with its resolution, as in any other spectrometer, and is directly proportional to the useful surface area of the interferometer plates. In practice it is the loss of luminosity which prevents increasing the resolution of the instrument without limit. For a given resolution, however, a Fabry-Perot spectrometer has a luminosity typically two orders of magnitude higher than that of a grating or prism spectrometer, (42) wherein lies its fundamental advantage. #### APPENDIX C ### RECOMBINATION OF AIII TO AII #### C-1 INTRODUCTION Under the conditions of temperature and particle number density found within the environment of the MPD exhaust plume (<u>i.e.</u> $T_0 < 2 \text{ eV}$, $n_0 \sim 10^{15} \text{ cm}^{-3}$) the dominant mechanism for the recombination of AIII to AII is that of three-body electron-electron-ion collisions, rather than two-body radiative electron capture. (67,69) In a three-body recombination event two electrons collide in the vicinity of an ion in such a manner that one of the electrons loses sufficient kinetic energy to be captured by one of the upper states of the ion. Once bound in one of these upper levels, which are in thermal equilibrium with the free electrons, the electron "diffuses" downward toward the ground ionic or atomic state. the upper states the probability is large that downward transitions will occur via superelastic collisions with free electrons. However, below a certain energy level (whose identity depends largely on the free electron density and temperature) the probability for radiative decay begins to dominate. When the captured electron has reached the ground state the recombination is considered completed. The relevant chemical equation for the recombination of AIII to AII is $$A^{++} + e + e \longrightarrow A^{+} + e + E_{R}$$ where E_R is the energy released by the recombination and is simply equal the second ionization energy of argon in this case. Some fraction of E_R is transferred to the free electrons via superelastic electron-ion collisions and the rest is lost as radiation. The relative magnitudes of the two effects depends largely on whether or not the plasma is optically thin to the emitted radiation. (59-63, 68-71) It is not within the scope of this investigation to discuss in detail the theoretical foundations of electronic recombination, and the interested reader is referred to the extensive literature on the subject. (57-69) The treatment of even one-dimensional recombining flows with only one ionic specie present is a matter of considerable complexity, (69-72) as it involves not only the usual fluid dynamic equations of mass, momentum and energy conservation but also species conservation equations, the recombination equation, an electron energy equation and considerations of radiative effects. Rather than attempt a full analytical treatment of the problem, a semi-empirical approach based on the available experimental data will be used to calculate the fraction of recombination of AIII to AII within the acceleration region, and estimate whether the energy released is sufficient to account for the flow acceleration. ### C-2 THE RECOMBINATION EQUATIONS The rate equation which determines the population n_{ii} of second ions is (69) $$\frac{dn_{ii}}{dt} = -b n_{ii} n_{\ell} + \alpha n_{i} n_{\ell}$$ where b n_{ii} n_{e} represents the number of recombination events per unit volume per unit time, and $\alpha n_{i} n_{e}$ the number of ionization events per unit volume per unit time. n_{i} , n_{ii} , and n_{e} are the number densities of first and second ions and electrons respectively. α is the ionization coefficient, which near equilibrium can be calculated from the Saha relation. (69) The quantity b is the recombination coefficient and is given by (65,69) $$b = 8.75 \times 10^{-27} Z^3 \frac{m_0}{T_0^{9/2}}$$ cm³/sec where ${\bf Z}$ is the ionic charge, and ${\bf T}_{\bf e}$ is the electron temperature in ${\bf eV}$. At the temperatures present in the exhaust plume downstream of x = 5 cm (<u>i.e.</u> $T_e \le 1.7$ eV) small changes in T_{ρ} can drastically affect the value of α , the ionization coefficient, because of its exponential dependence on temperature: $\propto \sim e^{-E}i/kT_e$, where E_i is the ionization energy. (69) For example, a decrease in T_e from 1.7 eV to 1.5 eV for $E_i
= 27.6$ eV decreases κ by nearly an order of magnitude. Thus, as the flow proceeds downstream of x = 5 cm the ionization rate of AII to AIII quickly becomes very small due to the decrease in Te, and the ionization term in the rate equation can be The recombination term will also decrease with increasing x because of its dependence on the particle densities which decrease in the downstream direction; ever, the recombination coefficient, b, is temperature sensitive ($b \sim T_e^{-9/2}$) so that the decrease in recombination rate due to the drop in density of the expanding plasma is compensated to an appreciable degree by an increase in the recombination rate coefficient due to cooling. The rate equation with the ionization term dropped simplifies to: $$\frac{dn_{ii}}{dt} = -b n_{ii} n_{e}$$ $$= -B \frac{n_{ii} n_{e}^{2}}{T_{e}^{2}}$$ where B = 8.75 x 10^{-27} Z³ cm⁶ eV^{9/2} sec⁻¹. Since each recombination event results in the disappearance of one electron for each doubly ionized atom recombined, the rate of change of electron population is equal to the rate of change of second ion population, i.e. $\frac{dn_e}{dt} = \frac{dn_{ii}}{dt}$. Therefore, $$\frac{dn_e}{dt} = -\beta \frac{n_{ii} n_e^2}{T_e t_2^2}$$ In addition to this rate equation, the electron conservation and the global mass conservation equation are needed to take into account the flow expansion. Equations of momentum and energy conservation need not be considered because the axial temperature, velocity and density profiles along the argon jets are known from the experimental measurements. ### Electron Conservation: Consider one-dimensional flow through the control volume shown below, in which there is a source (or sink) of electrons: $$\rho_{2}uA \xrightarrow{A} \dot{n}_{2} \longrightarrow \rho_{2}uA + \frac{\partial}{\partial x}(\rho_{2}uA)\Delta x$$ If electrons are created (or destroyed) at a rate \dot{n}_e , then the rate of electron mass addition (or depletion) within the volume is $m_e \dot{n}_e A \Delta x = \dot{\rho}_e A \Delta x$, where m_e is the electron mass, A the flow area, and ρ_e the mass density of the electron gas. The rate of increase of electron mass in the control volume is equal to the net inflow through conservation plus the source term. Thus, (56) $$\frac{\partial}{\partial \dot{t}}(\rho_{\ell}A) + \frac{\partial}{\partial x}(\rho_{\ell}uA) = \dot{\rho_{\ell}}A$$ For steady flow $\frac{\partial}{\partial t}(P_2A) = 0$ and therefore $$\frac{\partial}{\partial x}(\rho_{\ell}uA) = \dot{\rho}_{\ell}A$$ Dividing through by the electron mass, $\mathbf{m}_{\mathbf{e}}$, one obtains $$\frac{\partial}{\partial x}(n_{\ell} u A) = A \frac{dn_{\ell}}{dt}$$ For steady one-dimensional flow the global continuity equation is simply (56) $$\frac{\partial}{\partial x}(\rho u A) = 0$$ where $\rho = n_0 m_i$; n_0 being the total number density of heavy particles and m_i their mass. Now define an ionization fraction: $f = n_e/n_o$. Because all the argon atoms are either singly or doubly ionized, f will in general be greater than unity. Substitution of this expression in the electron conservation equation yields: $$\frac{1}{m_i} \frac{\partial}{\partial x} (f n_o m_i A u) = A \frac{dn_o}{dt}$$ where the left hand side has been multiplied by $\frac{m_{\dot{1}}}{m_{\dot{1}}} = 1$. Since $\rho = n_0 m_{\dot{1}}$, this equation becomes $$\frac{\rho u A}{m_i} \frac{\partial f}{\partial x} + \frac{f}{m_i} \frac{\partial}{\partial x} (\rho u A) = A \frac{dn_e}{dt}$$ The second term on the left vanishes as a result of the global continuity equation. Substituting for $\frac{dn_e}{dt}$ from the recombination equation, and using the fact that $n_e = n_o f$, so that $n_{ii} = (f-1)n_o$, one obtains, finally, $$\frac{\partial f}{\partial x} = -B \frac{n_o^2 f^2(f-1)}{u I_o \frac{9}{2}}$$ A change of variables, $x = \int x_1$, where x, is a location where f is known, results in: $$\frac{\partial f}{\partial S} = -B \frac{\chi_1 \, \eta_o^2 \, f^2(f-l)}{u \, T_o^{9/2}}$$ which can be integrated to yield the following expression: $$\frac{1}{f} + \ln\left(\frac{f-1}{f}\right) = -Bx_1 \int_{1}^{\frac{5}{4}} \frac{n_o^2}{u T_g} \eta_2 d\xi + K_1$$ where $$K_i = \frac{1}{f_i} + ln\left(\frac{f_i - 1}{f_i}\right)$$ and f_1 is evaluated at $\xi = 1$. The axial profiles of n_e , T_e and u are available from the experiments, and the right hand side of this equation can be integrated numerically. However, for the purposes at hand it is more convenient to approximate the experimental curves by simple power laws, <u>i.e.</u>: $$n_o = n_{oi} \xi^a$$ $$u = u_i \xi^b$$ $$T_e = T_{ei} \xi^c$$ Upon substitution of these relations in the equation above, and integration of the right hand side, the following result is obtained: $$\frac{1}{f} + \ln\left(\frac{f-1}{f}\right) = \frac{C_1}{s+1} \left(\frac{3}{s}^{s+1}-1\right) + K_1, \quad s \neq -1$$ where $$C_1 = -8.75 \times 10^{-27} Z^3 \frac{M_{ol}^2 X_1}{U_1 T_{el}^{9/2}}$$ and $$S = 2a - b = \frac{9}{2}c$$ This equation for f is transcendental and must be solved graphically. The experimentally determined flow velocity profile in the argon jets, shown in Fig. 4-18 can be approximated reasonably well by $u \sim x^{\frac{1}{2}}$ in the interval from x = 5 cm to x = 15 cm, where the bulk of the acceleration outside the chamber occurs. Thus in $u = u_1^{\frac{1}{2}}$, b takes on the value 1/2. It has already been argued that $T_e \sim x^{-\frac{1}{2}}$ is a good representation of the electron temperature profile; thus in $T_e = T_{e1}^{\frac{1}{2}}$, c takes on the value -1/2. The profile of heavy particle density n_0 presents more difficulties. The contours of n_e in Fig. 5-2, from which n_0 can be estimated, are not very accurate downstream of x = 5 cm, and actually, no contours exist for locations in the argon jet beyond about x=10 cm. In the interval 5 < x < 10 cm it appears that $n_e \sim x^{-1}$, which is unusual, considering that the lateral dimensions of the argon jets appear to increase linearly with x and the velocity increases as $x^{\frac{1}{2}}$. Based on the continuity equation one would expect $n_e \sim x^{-2\frac{1}{2}}$, not accounting for recombination. The same behaviour is expected of the heavy particle number density, n_o , i.e: $n_o \sim x^{-2\frac{1}{2}}$, although no assumptions about recombination need be made in this case. These contradictory indications for the functional relationship between n_e and n_e are likely a result of large experimental errors in the electron density contours downstream of n_e and n_e is the correct functional dependence for n_e and n_e and n_e are quently the value of a in n_e and n_e are n_e and n_e are n_e and n_e are n_e and n_e and n_e are are n_e and n_e are n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e are n_e and n_e are n_e and n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e are n_e and n_e are n_e are n_e and n_e are n_e are n_e are n_e are n_e are n_e are n_e and n_e are n_e are n_e are n_e are n_e and n_e are a The conditions at $\xi = 1$ (x = 5 cm) are: $$n_{ol} = 1.45 \times 10^{15} \text{ cm}^{-3}$$ $u_{1} = 8.5 \times 10^{5} \text{ cm/sec}$ $T_{el} = 1.7 \text{ eV}$ $Z = 2$ $n_{e} = 2.2 \times 10^{15} \text{ cm}^{-3}$ $f_{1} = 1.54$ Thus, $$\frac{1}{f} + \ln\left(\frac{f-1}{f}\right) = 3.1 \times 10^{-2} \left(\frac{5}{5}^{-2.25} - 1\right) - 0.40$$ The graphical solution for $\S = 3$ (x = 15 cm) yields f = 1.5. The fraction (f-1) of second ions thus drops from 0.54 at x = 5 cm to 0.50 at x = 15 cm. In other words about 7% of the second ions recombine in this axial interval. If the entire energy of recombination were recovered as random thermal energy and subsequently as streaming energy, only about 1 eV per heavy particle would be recovered - an insignificant amount. Actually under the conditions prevalent in the exhaust plume, more than half the recombination energy would be lost in radiation, as can be ascertained through calculations similar to those of Fraser et al. (73) (It is interesting to note here that because of the dependence of the recombination coefficient on the cube of the ionic charge, the predicted recombination rate of AII to AI is nearly an order of magnitude less than that of AIII to AII, which is consistent with the spectroscopic observations.) As a check on the sensitivity of the recombination calculations on the exact profiles of electron temperature and heavy particle density, two other sample cases were considered. In the first case the total ion density was assumed to have the profile used previously $(n_0 \sim x^{-2\frac{1}{2}})$, while the electron temperature was assumed to have the following form: $T_e \sim x^{-1}$, but with T_e still equal to T_i at x=5 cm. In the second case the $T_e \sim x^{-\frac{1}{2}}$ profile was retained, while the heavy particle density was taken to have the form $n_0 \sim x^{-1}$, with the same conditions at x=5 cm. The calculations reveal that in the first case 14% of the second ions present at x=5 cm recombine downstream, while in the second case 25% of the second ions recombine. The energy recovered in either case is, however, not very significant because more than half the available recombination energy is lost in radiation. #### REFERENCES - 1. Jahn, R. G., Physics of Electric Propulsion, McGraw-Hill Book Co., New York, 1968. - 2. Nerheim, N. M. and Kelly, A. J., "A Critical Review of the Magnetoplasmadynamic (MPD) Thruster for Space Applications," NASA Technical Report 32-1196, Jet Propulsion Laboratory, California Institute of Technology, Pasadena, Calif., Feb. 1968. - 3. Clark, K. E. and Jahn, R. G., "The Magnetoplasmadynamic Arcjet," Astronautica Acta, Vol. 13, pp. 315-325, Pergamon
Press, Ltd., 1967. - 4. Clark, K. E., "Quasi-Steady Plasma Acceleration," Ph.D. Thesis, Aerospace and Mechanical Sciences Report 859, Princeton University, Princeton, N. J., May 1969. - Clark, K. E. and Jahn, R. G., "Quasi-Steady Plasma Acceleration," <u>AIAA Journal</u>, Vol. 8, No. 2, Feb. 1970, pp. 216-220. - 6. Oberth, R. C., "Anode Phenomena in High Current Discharges," Ph.D. Thesis, Aerospace and Mechanical Sciences Report 961, Princeton University, Princeton, N. J., December 1970. - 7. Oberth, R. C. and Jahn, R. G., "Anode Phenomena in High Current Accelerators," <u>AIAA Journal</u>, Vol. 10, No. 1, Jan. 1972, pp. 86-91. - 8. Turchi, P. J., "The Cathode Region of a Quasi-Steady MPD Arcjet," Ph.D. Thesis, Aerospace and Mechanical Sciences Report 940, Princeton University, Princeton, N. J., September 1970. - 9. Turchi, P. J., and Jahn, R. G., "Cathode Region of a Quasi-Steady MPD Arc Jet," AIAA Journal, Vol. 9, No. 7, July 1971, pp. 1372-1379. - 10. Cory, J. S., "Mass, Momentum and Energy Flow from an MPD Accelerator," Ph.D. Thesis, Aerospace and Mechanical Sciences Report 999, Princeton, University, Princeton, N. J., September 1971. - 11. Jahn, R. G., et al., "Acceleration Patterns in Quasi-Steady MPD Arcs," <u>AIAA Journal</u>, Vol. 9, No. 1, Jan. 1971, pp. 167-172. - 12. Malliaris, A. C. and John, R. R., "Outstanding Problems Regarding the Feasibility of a Repetitively Pulsed MPD Propulsion System," AIAA Paper No. 70-1093, 8th Electric Propulsion Conference, Stanford, Calif., Aug.-Sept. 1970. - 13. Di Capua, M. S., "Energy Deposition in Parallel-Plate Plasma Accelerators," Ph.D. Thesis, Aerospace and Mechanical Sciences Report 1015, Princeton University, Princeton, N. J., December 1971. - 14. Spitzer, L., <u>Physics of Fully Ionized Gases</u>, Interscience Publishers, New York, 1962. - 15. Clark, K. E., et al., "Quasi-Steady Magnetoplasmadynamic Arc Characteristics," AIAA Paper 70-1095, 8th Electric Propulsion Conference, Stanford, Calif., Aug.-Sept. 1970. - 16. Bohn, W. L., et al., "On Spectroscopic Measurements of Velocity Profiles and Non-Equilibrium Radial Temperatures in an Argon Plasma Jet," <u>J. Quant. Spectrosc. Radiat.</u> Transfer, Vol. 7, 1967, pp. 661-676. - 17. Jahn, R. G. et al., "Pulsed Electromagnetic Gas Acceleration," NASA NGL 31-001-005, Aerospace and Mechanical Sciences Report 634q, Princeton University, Princeton, N. J., July 1971. - 18. Jahn, R. G. et al., "Pulsed Electromagnetic Gas Acceleration," NASA HGL 31-001-005, Aerospace and Mechanical Sciences Report 634p, Princeton University, Princeton, N. J., Jan. 1971. - 19. Jahn, R. G., et al., "Gas Triggered Pinch Discharge Switch," Rev. Sci. Instr., Vol. 34, No. 12, 1963, pp. 1439-1440. - 20. Jahn, R. G. and Clark, K. E., "A Large Dielectric Vacuum Facility," AIAA Journal, Vol. 4, No. 6, 1966, p. 1135. - 21. von Jaskowsky, W., Department of Aerospace and Mechanical Sciences, Princeton University, Princeton, N. J., private communication, 1972. - 22. Hixon, T. L. and von Jaskowsky, W., Department of Aerospace and Mechanical Sciences, Princeton University, Princeton, N. J., private communication, 1972. - 23. Madorsky, S. L., <u>Thermal Degradation of Organic Polymers</u>, Interscience Publishers, New York, 1964. - 24. Born, M. and Wolf, E., <u>Principles of Optics</u>, Pergamon Press, 1970. - 25. Griem, H. R., <u>Plasma Spectroscopy</u>, McGraw-Hill Book Co., New York, 1964. - 26. McWhirter, R. W. P., "Spectral Intensities," in Plasma Diagnostic Techniques, R. H. Huddlestone and S. L. Leonard, eds., Academic Press, New York, 1965. - 27. <u>M.I.T. Wavelength Tables</u>, The Technology Press, John Wiley and Sons, Inc., New York, 1939. - 28. Jahn, R. G. et al., "Pulsed Electromagnetic Gas Acceleration," NGL 31-001-005, Aerospace and Mechanical Sciences Report 634r, Princeton University, Princeton, N. J., Jan. 1972. - 29. Fried, B. D. et al., "Ion Acoustic Waves in a Multi-Ion Plasma," Phys. Fluids, Vol. 14, No. 11, Nov. 1971, pp. 2388-2392. - 30. Malliaris, A. C. et al., "Quasi-Steady MPD Propulsion at High Power," Final Technical Report AVSD-0146-71-RR, NASA CR111872, Feb. 1971. - 31. Beth, M.-U. and Kling, M. G., "Spectroscopically Measured Velocity Profiles of an MPD Arc Jet," AIAA Journal, Vol. 7, No. 11, Nov. 1969, pp. 2181-2182. - 32. Sovie, R. J. and Connolly, D. J., "A Study of the Axial Velocities in an Ammonia MPD Thruster," AIAA Journal, Vol. 7, No. 4, April 1969, pp. 723-725. - 33. Sovie, R. J. and Connoly, D. J., "Effect of Background Pressure on Magnetoplasmadynamic Thruster Operation," J. Spacecraft, Vol. 7, No. 3, March 1970, pp. 255-258. - 34. Malliaris, A. C. and Libby, D. R., "Velocities of Neutral and Ionic Species in an MPD Flow," AIAA Paper No. 69-109, 7th Aerospace Sciences Meeting, New York, N. Y., Jan. 20-22, 1969. - 35. Malliaris, A. C. and Libby, D. R., "Spectroscopic Study of Ion-Neutral Coupling in Plasma Acceleration," AIAA Journal, Vol. 9, No. 1, Jan. 1971, pp. 160-167. - 36. Connolly, D. J. and Sovie, R. J., "Comment on 'Spectroscopic Study of Ion-Neutral Coupling in Plasma Acceleration'," AIAA Journal, Vol. 9, No. 9, Sept. 1971, pp. 1885-1886. - 37. Kogelschatz, U., "Doppler-Shift Measurements of Axial and Rotational Velocities in an MPD Arc," AIAA Journal, Vol. 8, No. 1, Jan. 1970, pp. 150-154. - 38. Freeman, M. P. and Katz, S., "Determination of the Radial Distribution of Brightness in a Cylindrical Luminous Medium with Self-Absorption," <u>J. Opt. Soc. Am.</u>, Vol. 50, No. 8, Aug. 1960, pp. 826-830. - 39. Feynman, R. P. et al., <u>The Feynman Lectures on Physics</u>, Addison-Wesley Publishing Co., Inc., 1963. - 40. Wiese, W. L., "Line Broadening," in <u>Plasma Diagnostic</u> <u>Techniques</u>, R. H. Huddlestone and S. L. Leonard, eds., Academic Press, New York, 1965. - 41. Meissner, K. W., "Interference Spectroscopy," J. Opt. Soc. Am., Vol. 31, No. 6, June 1941, pp. 405-427. - 42. Jacquinot, P., "New Developments in Interference Spectroscopy," Reports on Progress in Physics, Vol. XXII, 1960, pp. 267-312. - 43. Chabbal, R., "Finesse Limite d'un Fabry-Perot Formé de Lames Imparfaites," <u>Le Journal de Physique et le</u> Radium, Vol. 19, March 1958, pp. 295-300. - 44. Cooper, J. and Greig, J. R., "Rapid Scanning of Spectral Line Profiles Using an Oscillating Fabry-Perot Interferometer," J. Sci. Instrum., Vol. 40, 1963, pp. 433-437. - 45. Greig, J. R. and Cooper, J., "Rapid Scanning with the Fabry-Perot Etalon," <u>Applied Optics</u>, Vol.7, No. 11, Nov. 1968, pp. 2166-2170. - 46. Houben, M., Perkin-Elmer Corp., private communication, Jan. 1971. - 47. Vincenti, W. G. and Kruger, C. H., <u>Introduction to Physical Gas Dynamics</u>, John Wiley and Sons, Inc., New York, 1965. - 48. Thonemann, P. C., "The Measurement of Ultra-High Temperatures," in <u>Optical Spectrometric Measurements of High Temperatures</u>, P. J. Dickerman, ed., University of Chicago Press, 1961. - 49. Kaufman, A. S., "Analysis of the Velocity Field in Plasmas from the Doppler Broadening of Spectral Emission Lines," in Advances in Atomic and Molecular Physics, Vol. 6, D. R. Bates and I. Esterman, eds., Academic Press, New York, 1970. - 50. Roberts, D. E., "Measurement of the Stark Broadening Parameters of Several AII Lines," J. Phys. B (Proc. Phys. Soc.), Ser. 2, Vol. 1, 1968, pp. 53-61. - 51. van de Hulst, H. C. and Reesinck, J. J. M., "Line Breadths and Voigt Profiles," Astrophys. Journal, Vol. 106, 1947, pp. 121-127. - 52. Tudor Davies, J. and Vaughan, J. M., "A New Tabulation of the Voigt Profile," <u>Astrophys. Journal</u>, Vol. 4, May 15, 1963, pp. 1302-1305. - 53. Boyle, M. J., Department of Aerospace and Mechanical Sciences, Princeton University, private communication, 1972. - 54. Chou, Y. S. and Talbot, L., "Source Flow Expansion of a Partially Ionized Gas into a Vacuum," AIAA Journal, Vol. 5, No. 12, pp. 2166-2172. - 55. Drellishak, K. S., et al., "Tables of Thermodynamic Properties of Argon, Nitrogen, and Oxygen Plasmas," AEDC-TDR-64-12, Arnold Engineering Development Center, Air Force Systems Command, USAF, Jan. 1964. - 56. Liepmann, H. W. and Roshko, A., <u>Elements of Gasdynamics</u>, John Wiley and Sons, Inc., New York, 1957. - 57. D'Angelo, N., "Recombination of Ions and Electrons," Phys. Rev., Vol. 121, No. 2, Jan. 15, 1961, pp. 505-507. - 58. D'Angelo, N., "Ion-Electron Recombination," Phys. Rev., Vol. 140, No. 5A, Nov. 29, 1965. - 59. Hinnov, E. and Hirschberg, J. G., "Electron-Ion Recombination in Dense Plasmas," Phys. Rev., Vol. 125, No. 3, Feb. 1, 1962, pp. 795-801. - 60. Bates, D. R. et al., "Recombination Between Electrons and Atomic Ions, I. Optically Thin Plasmas," <u>Proc. Roy.</u> Soc. (London), Vol. A267, May 1962, pp. 297-312. - 61. Bates, D. R. et al., "Recombination of Electrons and Atomic Ions, II. Optically Thick Plasmas," Proc. Roy. Soc. (London), Vol. A270, Nov. 1962, pp. 155-167. - 62. Bates, D. R. and Kingston, A. E., "Recombination and Energy Balance in a Decaying Plasma, I. H-H+-e Plasma, II. He-He+-e Plasma," Proc. Roy. Soc. (London), Vol. A279, 1964, pp. 10-38. - 63. Byron, S. et al., "Electron-Ion Recombination by Collisional and Radiative Processes," Phys. Rev. Lett. Vol. 8, No. 9, May 1, 1962, pp. 376-379. - 64. Robben, F. et al., "Spectroscopic Study of Electron Recombination with Monatomic Ions in a Helium Plasma," Phys. Rev., Vol. 132, No. 6, Dec. 15, 1963, pp. 2363-2371. - 65. Gurevich, A. V. and Pitaevskii, L. P., "Recombination Coefficient in a Dense Low-Temperature Plasma," <u>Soviet Phys. JETP</u>, Vol. 19, No. 4, Oct. 1964, pp. 870-871. - 66. Cooper, W. S. and Kunkel, W. B., "Recombination of Ions and Electrons in a Highly Ionized Hydrogen Plasma," Phys. Rev., Vol. 138, No. 4A, May 17, 1965,pp. A1022-A1027. - 67. Hinnov, E., "Measurement of Recombination-Rate Coefficient of He⁺⁺," Phys. Rev., Vol. 147, No. 1, July 8, 1966, pp. 197-200. - 68. Chen, C. J., "Partition of Recombination Energy in the Decaying Rare-Gas Plasmas,"
Phys. Rev., Vol. 163, No. 1, Nov. 5, 1967, pp. 1-7. - 69. Zel'dovich, Ya.B. and Raizer, Yu.P., <u>Physics of Shock</u> <u>Waves and High-Temperature Hydrodynamic Phenomena</u>, Vol. I & II, Academic Press, New York, 1966. - 70. Bray, K.N.C., "Electron-Ion Recombination in Argon Flowing Through a Supersonic Nozzle," in <u>The High Temperature Aspects of Hypersonic Flow</u>, W. C. Nelson, ed., AGARD-NATO, The Macmillan Co., New York, 1964. - 71. Talbot, L. et al., "Expansion of a Partially-Ionized Gas Through a Supersonic Nozzle," Report No. AS-65-14, Institute of Engineering Research, University of California, Berkeley, California, Aug. 1965. - 72. Bowen, S. W. and Park, C., "Computer Study of Nonequilibrium Excitation in Recombining Nitrogen Plasma Nozzle Flows," AIAA Journal, Vol. 9, No. 3, March, 1971, pp. 493-499. - 73. Fraser, R. B. et al., "Flow Properties of a Partially Ionized Free Jet Expansion," Phys. Fluids, Vol. 14, No. 11, Nov. 1971, pp. 2317-2327. - 74. Clark, K. E., Department of Aerospace and Mechanical Sciences, Princeton University, Princeton, N. J., private communication, 1972. - 75. Pai, S. I., <u>Fluid Dynamics of Jets</u>, D. van Nostrand Co., Inc., New York, 1954. - 76. Keck, J., "Current Speed in a Magnetic Annular Shock Tube," Phys. Fluids, Vol. 7, No. 11, Nov. 1964 (Supplement), pp. S16-S27. - 77. Colgate, S. A., "Initial Conditions for the Dynamic Pinch," UCRL-4895, University of California, Radiation Laboratory, Livermore, Calif., May 1957. - 78. Ashby, D.E.T.F., "A Simple Theory of Wall Evaporation in a Pulsed Gas Discharge," Plasma Physics (Journal of Nuclear Energy, Part C), Vol. 5, 1963, pp. 83-87. - 79. Workman, J. B., "Insulator Ablation in Magnetic Piston Shock Tubes," Phys. Fluids, Vol. 8, No. 12, Dec. 1965, pp. 2162-2168. - 80. Lie, T. N. et al., "Diagnostics of Accelerating Plasmas," NASA NGR-09-005-025, Report No. 68-005, Department of Space Science and Applied Physics, The Catholic University of America, Washington, D. C., March 1968. - 81. Villani, D. D., Department of Aerospace and Mechanical Sciences, Princeton University, Princeton, N. J., private communication, 1972. - 82. Carslaw, H. S. and Jaeger, J. C., <u>Conduction of Heat in</u> Solids, Oxford University Press, London, 1959. - 83. Tkachenko, E. V. et al., "Linear Pyrolysis of Polymethyl Methacrylate," <u>Combustion Explosion and Shock Waves</u>, Vol. 5, No. 1, 1969, pp. 11-16 - 84. Fineman, S., "Some Analytical Considerations of the Hybrid Rocket Combustion Problem," MSE Thesis, Department of Aerospace and Mechanical Sciences, Princeton University, Princeton, N. J., 1962.